NATIONAL COACHING INSTITUTE

Task 12 (Planning)

Brock D. Bourgase

Email: coach@bourgase.com Website: www.bourgase.com Toronto, Ontario, Canada March 2009

Email: coach@bourgase.com Website: www.bourgase.com

Table of Contents

PART 1: PLANNING PHILOSOPHY

- Introduction, page 1
- Phases of the Yearly Planning Instrument, page 1
- Practice Philosophy, page 3
- Skills Checklist, page 4
- Conclusion, page 4

PART 2: YEARLY PLANNING INSTRUMENT

PART 3: WEEKS IN DETAIL

- Preparation: Sport-Specific, page 1
 - o 21 September 2009 (#7)
- Competitive: Main Season: Peak, page 3
 - o 7 December 2009 (#17)
- Competition: Main Season: Taper, page 5
 - o 1 March 2010 (#29)

PART 4: SKILLS CHECKLIST

PART 5: OTHER ARTICLES

- Effective Practice Planning, page 1
- Sample Practice Plan, page 5
- Creating Significance Every Day, page 6

Email: coach@bourgase.com Website: www.bourgase.com

Planning Philosophy

- Introduction, page 1
- Phases of the Yearly Planning Instrument, page 1
- Practice Philosophy, page 3
- Skills Checklist, page 4
- Conclusion, page 4

Email: coach@bourgase.com Website: www.bourgase.com

INTRODUCTION

Basketball is a year-round sport in Toronto. Given the enjoyment that student-athletes draw from the game, a high school coach could not curtail their involvement in the sport throughout the year. However, the coach could use his position of responsibility to realistically manage the team's participation.

Young athletes receive many benefits from organized sport, ranging from fitness and socialization to transferable skills like organization and leadership. This Yearly Planning Instrument seeks to achieve individual and team goals during the high school season and help players maximize the benefits that they earn year-round.

In many ways, the timing of the Y.P.I. is dictated by the high school schedule. The team can't start to practice before school starts but games begin in mid-October and continue until mid-March. At this time, players compete in club basketball, followed by the City-Wide League. Top players participate in Elite Development Programs and some may play for the Ontario Team at the National Championships.

Total hours per week may seem high but players will drop by the gym during lunch and spares to work on their game anyways. The Y.P.I. is a tool so that the coaches can guide these student-athletes constructively.

PHASES OF THE YEARLY PLANNING INSTRUMENT

Preparation • General

Weeks 1 to 4 (4 weeks)

Macrocycles:

1. Individual Skill Development (4 weeks)

The Y.P.I. commences in mid-August, four weeks before the tryouts for the team. During this time, optional workouts will allow interested students to build basic skills and improve their physical fitness. This phase will focus on the energy systems, especially the aerobic and anaerobic lactic systems. Skill development will be basic and offence and defence limited to part-method 1-on-1 and 2-on-2 work. The last week will provide a Taper to help players prepare for the intensity of the tryouts.

Preparation • Sport-Specific

Weeks 5 to 8 (4 weeks)

2. Tryouts (2 weeks)

Tryouts are very competitive, due to the past success of the program. Many players expect scholarships to a U.S. College and they Peak for this week. For others, the

Email: coach@bourgase.com Website: www.bourgase.com

process is very overwhelming. The tryouts emphasize **Intensity** and **Quality**, evaluating players for more advanced skills and part-method offensive and defensive play. The players will be introduced to the Strength and Conditioning Coach who will improve their strength with exercises on the court and in the weight room.

3. Assemble Team (2 weeks)

It can take several weeks to whittle down the candidates to form the squad so this macrocycle is flexible. The Y.P.I. includes time for socialization and off-the-court skills, such as mental training, studying, and leadership. Systems will move from beyond partmethod to include some full-method work like basic Man to Man and Transition. The time commitment of the players is less than the tryout phase but still significant because of activities outside of practice like individual workouts and team study hall.

Competition • Pre-Competition

Weeks 9 to 12 (4 weeks)

4. Exhibition Season (4 weeks)

Only a month into the year, the exhibition season begins. Before competing in scrimmages, exhibition games, and tournaments, the team must cover more part-method and whole-method situations, expanding out offensive and defensive repertoires. This phase will load the power performance factor, which is useful for quickness and explosiveness. The time commitment to the team increases because of the travel and preparation required for competitions.

Competition • Main Season

Weeks 13 to 30 (18 weeks)

4. Exhibition Season cont'd (2 weeks)

As the Exhibition Season progresses, intensity increases. Also, the team begins loading skills and systems as the Holiday Classic approaches. During the next few weeks, all of the whole-method offensive and defensive systems (primary break, secondary break, early, man-to-man, zone, match-up, pressure) will be introduced. Based on the evaluation of coaches, the team will focus on areas of improvement.

5. League Play I (4 weeks)

The first part of the League Schedule is not as competitive as later sections because these local opponents are not as tough as Oakwood C.I. and playoff opponents. There is a Taper during the first week of December to prepare for the Holiday Classic, a sixteen team tournament hosted by Eastern Commerce at Jarvis C.I.. Also the team is thoroughly evaluated during this macrocycle.

Email: coach@bourgase.com Website: www.bourgase.com

6. League Play II (2 weeks)

This is a short macrocycle, between the winter holidays and the exam period, when the team cannot formally practice. The team returns to school after the break and must get up to speed quickly because the critical game versus rival Oakwood C.I. is scheduled for the following week. The majority of the skill development is complete by this point so additional time is devoted to team building and mental training.

7. League Play III (2 weeks)

After exams, there is a short macrocycle to finish off the regular season. The focus is on offensive and defensive systems and mental training. At this point, the goal is to maintain physical performance factors in order to prepare for the playoffs.

8. Playoffs (4 weeks)

The playoffs consists of three rounds, regional (T.D.S.B. South), city (4A Qualifier), and provincial (4A O.F.S.A.A.), and about a dozen games spread over four weeks. During the local plaoyffs, there will be a Taper to prepare for the provincial championships, which will be more intense. Before the championships, the coaches will evaluate how the team plays together and how they play under pressure.

Transition

Weeks 31 to 52 (22 weeks)

9. Recovery (3 weeks)

Combined with the March Break, this macrocycle creates a month-long period of reduced activity for the players. The team will continue to hold individual and small group workouts during school hours and hopes to initiate a Team Skills Competition as a fundraiser. This is a period where it's not possible to tell a player to stop playing ball so the coaches hope to control and optimize the team's involvement with the sport.

10. Spring Training Camp (2 weeks)

This training camp will be held after school and serve to inspire individual off-season improvement. The team will have a second loading period during the spring, emphasizing energy systems (aerobic, anaerobic lactic, and ATC-PC) during this time.

11. Small Group Skill Building (4 weeks)

The high intensity drills will help players prepare for summer leagues, the Ontario Cup, and Elite Development Camps. In addition to small group sessions on the group, the team will also build strength in the weight room.

Email: coach@bourgase.com Website: www.bourgase.com

12. Team Study Hall and Workouts (4 weeks)

The goal is to use basketball as a hook to entice players to study more. The team will meet for a study hall session followed by a low-intensity workout focusing on physical performance factors (maintain energy systems, building quickness and power), individual skills and part-method situations.

13. Summer League (6 weeks)

During the Summer League season, it is hard to keep the entire team together. Some star players will be at Elite Development Camps sponsored by Basketball Ontario and the National Championships sponsored by Basketball Canada and following those specific programs. It is the goal of the coaching staff to register for one of the elite summer leagues in Toronto and field a competitive team. Hopefully, there will be an opportunity to conduct some skill building work for the players who remain in town and help them maintain their physical performance factors.

PRACTICE PHILOSOPHY

Practices should prepare each player for his or her role in the game. Games are won in practice throughout the season, not during a two-hour game. As Muhammed Ali said: "The fight is won or lost far away from witnesses - behind the lines, in the gym and out there on the road - long before I dance under those lights."

Individual defensive and transition skills developed in practice form the building blocks of our team systems. In drills, part method situations progress to five-on-five whole method scenarios that put it all together. Nothing is "too little" to drill for because we want to automate our responses and become comfortable with pressure. Mental training exercises complement this aspect of the programme.

"PRACTICE IO"

INTENSITY: Practice should occur at game intensity. There is always a score and a clock during drills, like a game. Each team should be playing to win. We track the results of all competitions in practice to determine who wins the most. Practice as hard as you play (or harder), so that when the chips are down you know you can execute because you've done it before.

QUALITY: Execute all skills and drills correctly, at all times. It's important to take the time for the little things like footwork. When a skill is initially introduced, we might spend more time on the concept or proceed at a lower intensity to ensure we have mastered the technique required.

Email: coach@bourgase.com Website: www.bourgase.com

SKILLS CHECKLIST

A sample Skills Checklist is included for the month of October. The spreadsheet includes every physical performance factor, sport-specific skill, offensive and defensive system, and transferable skill required during the season.

Coaches won't plan every day of the season ahead of time but can complete the checklist after each practice. Gaps in the checklist highlight neglected areas and provide suggestions for foci when planning a week ahead of time. The checklist also reminds coaches how long it has been since the last assessment of that particular item.

CONCLUSION

Nothing is perfect when planning ahead. At a high school, gym bookings, the commitments of staff and students, and extraordinary events can rearrange the schedule on short notice. If the Y.P.I. proves to be too ambitious, the coaching staff can eliminate some advanced skill development and team systems or reduce the complexity of some units. The objective is to develop successful, physically fit, and well-prepared student-athletes and basketball can be sacrificed to achieve these other objectives.

Email: coach@bourgase.com Website: www.bourgase.com

2

Yearly Planning Instrument

Yearly Planning Instrument

Email: coach@bourgase.com Website: www.bourgase.com

Eastern Commerce Saints

Sport: Basketball, Level: Senior Boys' Varsity High School

Goals: Win Provincial Championship, Win League Title, Win Holiday Classic, Develop Players for the Next Level, Develop Successful Student Athletes

Seas	son.	Month		Augus		Siui Siu		ember			Oct	ober			N	ovemb	er			Dece
		Week Date	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	7	14
2009	9-10	Competitions			<u> </u>	·					T	X	X	X	X	T	L	L		L
Details))) :-	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral									T = St. Mike's Tip-Off	A = Birchmount Park	A = West Hill C.I.	A = Mother Teresa S.S.	N = Pickering H.S.	T = Pinky Lewis (Travel)	A = Northern - A = Central Commerce	H = Bloor - H = Monarch Park	T = Holiday Classic	A = Lawrence Park C.I.
		Periods				REPA														C
	 	Phases		Ger	neral			Sport S	Specific		P	re-Cor	npetitic	on						
) 5	Peak/Taper				Taper	Peak				_						_	Taper	Peak	<u> </u>
Iraining	<u>΄</u> - δ	Macrocycles	1 - I	ndividua	l Skill Bu	ilding	2 - Tr	youts		semble am		4 - E	xhibitic	on Sch	edule		5 - L	.eague	Play F	Part I
		Microcycles	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	Energ	gy Systems	LC	ADIN	G Enei	gy														
Loading	Stren	gth					LO	ADING	Stren	gth										
) j	Powe										LC	DADIN	G Pow	/er						
9	Skills	and Systems													L	OADIN	NG Skil	ls		
	Balar							Χ		Х		Χ		х		Χ		Χ		
_	Sy	Aerobic	XX	XX	XX	XX	XX	XXX	XXX	XXX	XXX	XX	XX	XX	XX	XX	XX	Χ	х	XX
Physica	Energy Systems	Anaerobic Lactic	XX	XX	XX	XX	XX	XXX	XXX	XXX	XXX	XX	XX	XX	XX	XX	XX	Χ	х	XX
/Sid		Anaerobic Alactic	Х	Х	XX	Х	XX	XXX	XXX	XXX	XXX	XX	Х	XX	XX	XX	XX	Х	Х	XX
L Sa	Flexib	ž						Х		Х		Х				Χ				Х
4.1	Nutrit					Х		Х		Х				Х					Х	
Performanc actors	Powe	_	Х	Х	Х	Х	Х	XX	XX	XX	XXX	XXX	XX	XX	Х	X	Х	Х	Х	XX
ors	Q	Lateral	Х	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	Х	Х	XX
]]	Quick.	Linear	Х	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	Х	Х	XX
l an		Vertical	Х	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	Х	Х	Х	XX
00	Reco	/				Х		Х		Х		Х				X			Х	
	Spee		Х	XX	XX	XX	XX	XXX	XXX	XXX	XXX	XX	XX	XX	Х	Χ	Х	Х	Х	Х
	Stren	•	Х	X	X	Х	XX	XX	XXX	XXX	XX	XX	XX	XX	XX	XX	XX	Х	Х	XX
		Ballhanding	XX	XX	XX	XX	XXX	XXX	XX	XX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XX	XX	XXX
	Sport- S,	Passing	XX	XX	XX	XX	XXX	XXX	XX	XX	XXX	XXX	XX	XX	XX	XX	XX	Χ	Х	XX
	S	Footwork	XX	XX	XX	XX	XXX	XXX	XXX	XXX	XX	XX	XX	XX	XX	XX	XX	Х	Х	XX
	t-St Skii	Shooting	XX	XX	XX	XX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XX	XX	XXX

Email: coach@bourgase.com Website: www.bourgase.com

Eastern Commerce Saints

Seas	son:	Month	mber			Jan	uary			Febr	ruary				March				Ap	oril
2009	0.40	Week Date	21	28	4	11	18	25	1	8	15	22	1	8	15	22	29	5	12	19
2008	9-10	Competitions		Т	Т	L*			Т	L	P*	P*		P**						
Details	J) :	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral		T = Detroit (Travel)	T = St. Mike's Tournament	H = Oakwood - A = East York			T = Guy Vetrie (Travel)	H = Leaside H.S.	P = TDSAA South Region	P = TDSAA 4A Qualifiers		P = OFSAA 4A Championships			Fundraiser: Skills Comp.			
		Periods	OMPE	ETITIO																
= =	1	Phases			M	ain											Bask	etball (Ontario	Club (
	- -	Peak/Taper				Peak				Taper	Pe	ak	Taper	Peak						
Iraining) }	Macrocycles		F - days		eague rt II	OFF-	Exams		eague rt III		8 - Pl	ayoffs		OFF	9 -	Recov	ery		Spring ining
		Microcycles	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
_	Energ	gy Systems												•					LC	ADIN
Loading	Stren	igth	1																	
읖	Powe	er	1																	
DI Di	Skills	and Systems	1																	
	Balar	nce	1		х				Х										Х	х
	SE	Aerobic	х	Х	xx	Х	Х	Х	XX	XX	Х	Х	х	Х	Х	Х	х	Х	XX	XXX
Physica	Energy Systems	Anaerobic Lactic	х	Х	xx	Х	Х	Х	XX	XX	Х	Х	х	Х	Х	Х	х	Х	XX	XXX
ysi	gy ms	Anaerobic Alactic	х	Х	xx	Х	Х	Х	XX	XX	Х	Х	х	Х	Х	Х	х	Х	XX	XXX
cal F	Flexil	bility	1						х				х			Х			Х	Х
	Nutrit	tion	х		х				х				х						Х	
Performanc actors	Powe	er	1		xx	Х			xx	Х	Х	Х	х	Х					XX	XXX
er fo	6	Lateral	1		xx	Х			xx	Х	Х	Х	х	Х		Х	Х	х	XX	XX
) B	Quick.	Linear	1		xx	Х			XX	Х	Х	Х	х	Х		Х	х	Х	XX	XX
<u>a</u>	×	Vertical	1		xx	Х			xx	Х	Х	Х	х	Х		Х	Х	х	XX	XX
ICe	Reco	very	х	Х			Х	Х					х		Х	Х	Х	х	Х	
(0	Spee	d	1		х	Х			XX	Х	Х	Х				Х	х	Х	XX	XX
	Stren	igth	х		XX	Х			XX	Х		Х	х			Х	х	XX	XX	XX
		Ballhanding	Х	Х	XX	XX	Х	Х	XX	Х	Х	Х	Х	Х	Х	Х	Х	Х	XXX	XXX
	Ş	Passing	1		xx	XX			XX	х	х	Х	Х	Χ					XX	XX
	Ş	Footwork	1		xx	XX			XX	х	х	Х	Х	Χ		Χ	х	Х	XX	XX
	Sport-St Skill	Shooting	х	X	xxx	XXX	Х	Х	XX	XXX	XXX	XX	ХХ	XX	Х	Х	Х	Х	XXX	XXX

Email: coach@bourgase.com Website: www.bourgase.com

Eastern Commerce Saints

Sea	son:	Month				May				Ju	ne			J	uly		Au	gust
2009	0.40	Week Date	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9
200	9-10	Competitions		Х		Х												
Details	J) ::	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral		Scrimmage: Intra-squad		Scrimmage: Mother Teresa												
		Periods				•	TRAN	SITION										
=	7	Phases	Compe	etition			Ontar	io Cup	Sch	ool Ex	am Pe	riod		Dev. C				ationals
	- -	Peak/Taper				Taper		ak						Peak f	for Sel	ected	Player	'S
l all ling	<u>)</u>)	Macrocycles	11 - S	mall Gro	up Skill E	Building	12 -	Team S Worl	tudy Hal couts	l and		FF- ams		13	- Sumr	ner Lea	ague	
		Microcycles	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52
	Energ		3 Ene	rgy						•						•		
Loading	Stren	gth			LOAD	ING St	rength											
<u>o</u> i	Powe	er						LOA	DING F	ower								
Q	Skills	and Systems											L	OADII	NG Ski	ills		
	Balar	nce																
	E S)	Aerobic	xx	XX	XX	XX	XX	xx	XX	XX	Χ	Χ	XX	XX	XX	XX	Х	Х
Physical F	Energy Systems	Anaerobic Lactic	XX	XX	Х	Х	Х	Х	Χ	Х	Χ	Χ	XX	XX	XX	XX	Х	Х
ysi		Anaerobic Alactic	XX	XX	Х	Х	Х	Х	Χ	Х	Χ	Χ	XX	XX	XX	XX	Х	Х
Са	Flexib	-]															
	Nutrit									X								
Performanc actors	Powe		XX	XX	XX	Х	Х	XX	XXX	XXX			XX	XX	XX	XX	Х	Х
Src	Q	Lateral	Х	XX	X	Х	X	Х	Χ	X			XX	XX	XX	XX	Х	X
l m	Quick.	Linear	х	XX	Х	Х	Х	X	Χ	Х			XX	XX	XX	XX	Х	Х
an a		Vertical	Х	XX	Х	Х	Х	Х	Х	Х			XX	XX	XX	XX	Х	Χ
Се	Reco	-	Х						Χ	X					Х			X
	Spee		Х	Х	Х	Х	Х	Х	Χ	Х			XX	XX	XX	XX	Х	
	Stren	•	XX	XX	XX	XXX	XXX	Х	Х	Х			XX	XX	XX	XX		Х
		Ballhanding	XX	XX	XX	XX	Х	Χ	Χ	Χ	Х	Х	XX	XX	XX	XX	XX	XX
	Sp	Passing	XX	XX	XX	Χ												
	Sport-S _i Ski	Footwork	XX	XX	XX	Χ												
	t-St Skii	Shooting	XX	XX	XX	Χ	Χ	Χ	X	Χ	Х	Х	XX	XX	XX	XX	xx	XX

Email: coach@bourgase.com Website: www.bourgase.com

Seas	son:	Month		Augus	t		Septe	ember			Oct	ober			N	ovemb	er			Dece
2009	10	Week Date	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	7	14
200	9-10	Competitions									T	Х	Х	Х	Х	Т	L	L	T*	L
Details	7 } }	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral									T = St. Mike's Tip-Off	A = Birchmount Park	A = West Hill C.I.	A = Mother Teresa S.S.	N = Pickering H.S.	T = Pinky Lewis (Travel)	A = Northern - A = Central Commerce	H = Bloor - H = Monarch Park	T = Holiday Classic	A = Lawrence Park C.I.
		Periods			Р	REPA	RATIO													С
	Ħ.	Phases		Ger	neral		,	Sport S	Specific	;	Р	re-Cor	npetitio	on						
) -	Peak/Taper				Taper	Peak											Taper	Peak	
Iraining	<u>.</u> i	Macrocycles	1 - I	ndividua	l Skill Bu	ilding	2 - Tr	youts		semble am		4 - E	xhibitic	n Sche	edule		5 - L	.eague	Play F	Part I
		Microcycles	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	pecific Is	Defence	XX	XX	XX	XX	XXX	XXX	XXX	XXX	XXX	XXX	XX	XXX	XXX	XX	XX	XX	XX	XX
	Xfic	Rebounding	XX	XX	XX	XX	XX	XX	XXX	XXX	XXX	XXX	XX	XX	XX	XX	XX	Х	х	XX
	.,	Post Play	XX	XX	XX	XX	Х	Х	XX	XX	XX	XX	XX	XX	XX	XX	XX	Х	х	Χ
		Offensive Part Method	х	Х	Х	х	XX	XX	XXX	XXX	XXX	XXX	XXX	xxx	XXX	XXX	XX	XX	XX	XXX
	_	Man to Man Offence					Х	Χ	XX	xx	XX	XX	XX	xx	XX	XX	XX	XXX	xx	XX
l =	Sy	Zone Offence									Х	XX	XX	XX	XX	XX	XX	XX	XX	Χ
nst	ens	Transition Offence					XX	XX	XXX	XXX	XX	XX	XX	х	Х	Χ	X	Х	х	XX
Instruction	Offensive Systems	Press Attack									Х	Х	Х	х	Х	X	X	Х	х	X
<u> </u>	, 0	Out of Bounds Offence							Х	Х	Х	Х	Х	х	Х	Χ	X	Х	х	X
우		Special Situations Offence										Х	Х	х	Х	Χ	X	Х	х	X
		Defensive Part Method	х	Х	X	х	XX	XX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XX	XX	XX	XXX
		Man to Man Defence					Х	Х	XX	XX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XX	XX	XXX
	Sy	Zone Defence											Х	х	Х	X	X	Х	х	X
1 8	en	Transition Defence					XX	XX	XXX	XXX	XX	Х	Х	Х	Х	Х	Х	Х	Х	Х
and Practice	Defensive Systems	Pressure Defence							Х	Х	XX	XX	XX	XX	XX	XX	XX	Х	Х	XX
<u></u>	1.0	Out of Bounds Defence										Х	Х	х	Х	X	Х	Х	х	X
Φ		Special Situations Defence										Х	Х	х	Х	X	Х	Х	х	X
		Basketball IQ		Х		х	Х	XX	XX	XX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XX	XX	XX
	₹ ≥	Emotional Control			X	х				Х			Х			X			х	
	Menta Trainin	Attenional Control			X	х				Х			Х			Χ			х	
	Mental Training	Leadership		Х			Χ	Χ	Χ	Х		Χ		Х		Х		Χ		Х
		Student-Athlete				XX	XX	Χ	Χ	Х	Χ	Χ	Χ	Х	Χ	Х	X	Χ	Х	Х
	Е	Communication					Χ	Χ	Χ	XX	Χ	XX	XX	XX	XX	XX	XX	XX	Х	Х
	Te: Buil	Responsibility					XX	Χ	Х	XX	Χ	Χ	Χ	Х	Χ	Х	Χ	Х	Х	X

Page 4/15

Email: coach@bourgase.com Website: www.bourgase.com

Sea	son:	Month	mber			Jan	uary			Febr	uary				March				Ar	oril
2009	0.40	Week Date	21	28	4	11	18	25	1	8	15	22	1	8	15	22	29	5	12	19
200	9-10	Competitions		Т	Т	L*			Т	L	P*	P*		P**						
Details	J) ;	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral		T = Detroit (Travel)	T = St. Mike's Tournament	H = Oakwood - A = East York			T = Guy Vetrie (Travel)	H = Leaside H.S.	P = TDSAA South Region	P = TDSAA 4A Qualifiers		P = OFSAA 4A Championships			Fundraiser: Skills Comp.			
		Periods	OMPE	TITIO	N													•		
=	₹	Phases			М	ain											Bask	etball	Ontario	Club (
<u> </u>	<u>-</u> .	Peak/Taper				Peak				Taper	Pe	ak	Taper	Peak						
))	Macrocycles		F - days		eague rt II	OFF-	Exams		eague rt III		8 - PI	ayoffs		OFF	9 -	Recov	ery		Spring ining
		Microcycles	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
	pecific Is	Defence			XXX	XXX			XX	XXX	XXX	XX	XX	XX					XX	XX
	l ifi	Rebounding]		XXX	XXX			XX	XXX	XXX	XX	xx	XX					XX	XX
	.,	Post Play			х	Х										Χ	Х	х	XX	XX
		Offensive Part Method			xx	XX			XX	XX	XX	XX	XX	XX		Χ	Х	XX	XXX	XXX
		Man to Man Offence			xxx	XXX			XXX	XXX	XXX	XXX	xxx	XXX		Χ	Х	Х	Х	Χ
=		Zone Offence			Х	X			XX	XX	XX	XX	xx	XX						
nst	ens	Transition Offence			XX	XX			х	Х	Χ	Х	х	X		Χ	X	Х	XX	XX
Ē	sive ms	Press Attack			XX	XX			XX	XX	XX	XX	XX	XX						
<u>€</u>	, 0	Out of Bounds Offence			XX	XX			XX	XX	XX	XX	xx	XX						
Instruction		Special Situations Offence			Х	Х			XX	XX	XX	XX	XX	XX						
		Defensive Part Method			XX	XX										Χ	Х	XX	XXX	XXX
l n	_	Man to Man Defence			XXX	XXX										Χ	Х	Х	Х	X
	Sy	Zone Defence			XX	XX														
and Practice	Defensive Systems	Transition Defence			Х	Х			Х	Х	Χ	Х	Х	Х		Χ	Х	Х	XX	XX
Ct	sive ms	Pressure Defence			XX	XX			XX	XX	XX	XX	XX	XX						
Ö	1	Out of Bounds Defence			Х	Х			Х	Х	Х	Х	Х	Х						
(D		Special Situations Defence			Х	Х			Х	Х	XX	XX	XX	XX						
		Basketball IQ			XX	XX			XX	XX	XX	XX	XX	XX			Х		Х	Х
	T _{rs} ≤	Emotional Control				Х													Х	
	Mental Training	Attenional Control				Х													Х	
	'al 'ng	Leadership			Х				Х				Х	Х						
		Student-Athlete	_		XX	XX	Χ	Χ	Х	Х	Χ	Χ	Х	Χ		Χ	X	Х	X	X
	В	Communication	_		Х	Х			Х	Х	Χ	Х	Х	Х						Х
	Te: Buil	Responsibility]		х	Х			Х	Х	Х	Х	Х	Х					XX	Х

Toronto, Ontario, Canada February 2009

Sea	ison:	Month				May				Ju	ine			Jı	ıly		Au	gust
200	9-10	Week Date	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9
200	9-10	Competitions		Х		Х												
ם סו		*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral		Scrimmage: Intra-squad		Scrimmage: Mother Teresa												
		Periods					TRAN	SITION										
=	₹	Phases	Compe	etition				io Cup		nool Ex	am Pe	riod	Elite	Dev. C	amps	Cana	dian Na	tionals
2	<u>v</u>	Peak/Taper	•			Taper		ak						Peak f				
= = = = =	<u>.</u>	Macrocycles	11 - Sı	mall Gro	up Skill I			Team S	tudy Hal couts	l and		FF- ams				ner Lea		
		Microcycles	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52
	pecific Is	Defence	Х	Х	Х	Х	Х	Х	Х	Х		•	х	Х	Х	Х	х	Х
	Sific	Rebounding	х	х	Χ	Х												
		Post Play	ХХ	xx	XX	Х	Χ	х	х	х			Х	Х	Χ	Х	х	х
		Offensive Part Method	ХХ	XX	XX	XX	Χ	Х	х	х			Х	Х	Χ	Х	х	х
		Man to Man Offence	х	х	Χ	Х							Х	Х	Χ	Х	х	х
l <u>-</u>	Offensive Systems	Zone Offence																
ารเ	Offensive Systems	Transition Offence	х	х	Χ	Х							Х	Х	Χ	Х	х	х
Γ	sins	Press Attack																
Instruction	Ι _ω Φ	Out of Bounds Offence																
<u> </u>		Special Situations Offence																
		Defensive Part Method	XX	XX	XX	XX	х	Х	х	Х			х	Х	Х	Х	х	Х
l in	_	Man to Man Defence	х	х	Χ	Х							Х	Х	Χ	Х	х	х
	Sy	Zone Defence																
370	en. Ste	Transition Defence	х	х	Χ	X							Х	Х	Χ	Х	х	х
and Practice	Defensive Systems	Pressure Defence																
lic] o o	Out of Bounds Defence																
Φ		Special Situations Defence																
		Basketball IQ		х		X							Х		Χ		х	
	7 ≥	Emotional Control			Χ		Χ			х								
	Mental Training	Attenional Control			Χ		Χ			Х								
	tal ing	Leadership	х		Χ									Х		Х		х
		Student-Athlete	х	Х	Χ	Χ	XX	XX	XX	XX	Х	Χ						
	Б	Communication											XX					
	Te: Buili	Responsibility					Χ	Х	Х	Х			ХХ					

Sea	son:	Month		Augus	t		Septe	ember			Oct	ober			N	ovemb	er			Dece
2009	0.40	Week Date	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	7	14
200	9-10	Competitions									Т	Х	Х	Х	Х	Т	L	L	T*	L
Details	J) :	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral									T = St. Mike's Tip-Off	A = Birchmount Park	A = West Hill C.I.	A = Mother Teresa S.S.	N = Pickering H.S.	T = Pinky Lewis (Travel)	A = Northern - A = Central Commerce	H = Bloor - H = Monarch Park	T = Holiday Classic	A = Lawrence Park C.I.
		Periods			Р	REPA														С
=	₹	Phases		Ger	neral		,	Sport S	Specific	2	Р	re-Cor	npetitio	on						
<u> </u>	<u>-</u> -	Peak/Taper				Taper	Peak				•		-					Taper	Peak	
Guilli	<u>.</u> 2	Macrocycles	1 - lı	ndividua	l Skill Bu	ilding	2 - Tr	youts		semble am		4 - E	xhibitio	on Sch	edule		5 - L	eague	Play F	Part I
		Microcycles	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	am ding	Socialization				Х	XX	XX	XX	XX	Х				-	XX			XX	Х
	19	Team Standards				х	Х	XX	XX	х	Х					Χ				
	I	Body Measurements				х				х				Х						
	Performance	Energy Systems	х			х			х						Х					
	orm	Musculoskeletal Alignment	1						Х											
	anc	Power	1			х			Х						Х					
ш	e Ti	Quickness	х			х			Х						Х					
\ a	Factors	Speed				х			Х						Х					
	S	Strength				х			Х						Х					
a±		Ballhandling	х				Х	Х						х						Х
윽	Spe	Shooting	х				Х	х						х						Х
Evaluation and	Sport- Specific	Rebounding	Х				Х	Х						х						X
l nc	.,	Defensive Footwork	Х				Х	Х						х						Χ
	Sy 7	Offensive Execution											X						х	
Testing	Team Systems	Defensive Execution											X						х	
	n ns	Team Chemistry											Х						х	
9	₹	Self-Confidence							Х								X			
	Mental Training	Anxiety							X								Χ			
	al ng	Critical Decisions							X								Χ			
	360°	Peer Evaluation						Χ				Χ				Χ				X
		Self Evaluation	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	X	Х	Х	X
	Balan		1					4%		4%		2%		2%		1%		2%		
	Sy	Aerobic	10%	10%	10%	10%	7%	7%	8%	6%	4%	5%	5%	5%	3%	3%	3%	4%	3%	4%
	Energ Syster	Anaerobic Lactic	5%	5%	5%	5%	5%	5%	4%	4%	3%	3%	3%	3%	2%	1%	2%	2%	1%	2%

Sea	son:	Month	mber			Jan	uary			Feb	ruary				March				Ap	oril
200	9-10	Week Date	21	28	4	11	18	25	1	8	15	22	1	8	15	22	29	5	12	19
200	9-10	Competitions		Т	Т	L*			Т	L	P*	P*		P**						
-	7	*=Important Competitions,		⊣	_	∀ =			_ =	ェ	SoP	4 ₹ ¬		P =			δī			
Details	<u>,</u>	T=Tournament, L=League Game,		= Detro (Travel)	「= St. Mike's Tournament	: Ea			: Guy Ve (Travel)	= Lea H.S.	P = TDSAA South Region	= TDSAA \ Qualifiers		ampi OF			Fundraiser: Skills Comp.			
<u> </u>	5	X=Exhibition, P=Post Season,		Detroit ravel)	St. Mike's urnament	kwc lst }			y V	Leaside H.S.	TDSAA h Regior	DS/ lalifi		SAA			rais Cor			
	2	H=Home, A=Away, N=Neutral) oit	ke's ent	: Oakwood - = East York			Guy Vetrie (Travel)	ide	ÿion	ers		P = OFSAA 4A Championships			np.			
		Periods	OMPE	TITIO	N															
= = = = = = = = = = = = = = = = = = =	7	Phases			Ma	ain											Bask	etball (Ontario	Club (
=	<u>.</u> .	Peak/Taper				Peak				Taper	Pe	eak	Taper	Peak						
	<u>.</u> .	Macrocycles		F -		eague	OFF-	Exams		eague		8 - PI	ayoffs		OFF	9 -	Recov	erv/		Spring
\mathcal{C})	•		days		rt II			Pai	rt III	07		-	1 00						ning
	0 0	Microcycles	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
	am ding	Socialization Team Standards	4	XX	X								XX						XX	Х
					X				l v				Х						XX	
	Pe	Body Measurements	4		Х				Х										X	
	Performance Factors	Energy Systems	-																Χ	
	maı	Musculoskeletal Alignment	4																	
	псе	Power	4		Х														Х	
ΕV	Fac	Quickness	4		Х														Χ	
<u>a</u>	tor	Speed	4		Х														Χ	
Evaluation and Testing	- 05	Strength																	Χ	
<u> </u>	ω.	Ballhandling																		Х
ĭ	Sport- Specific	Shooting																		Χ
<u>a</u>	ific →	Rebounding																		Χ
br		Defensive Footwork																		Х
\exists	Sys	Offensive Execution	4						Х				Х							
est	Team Systems	Defensive Execution							Х				Х							
) j	18	Team Chemistry							Х				Х							
\Box	T _{re}	Self-Confidence				Χ				Х			Х							
	Mental Training	Anxiety				Χ				Х			Х							
	il Vg	Critical Decisions	4			Χ				Х			Х							
	360°	Peer Evaluation	_			Х				Х			Х							Х
		Self Evaluation	Х	Х	X	Х	Х	Х	X	Х	Х	Х	Х	Х	Х	Х	Х	Х	X	X
	Balar	-	4		3%				3%										2%	2%
	Energ Syster	Aerobic	13%	3%	3%	4%	14%	14%	3%	4%	4%	4%	6%	2%	14%	10%	6%	10%	7%	7%
	Enerç Systei	Anaerobic Lactic	6%	2%	2%	2%	7%	7%	1%	2%	2%	2%	3%	1%	7%	5%	3%	5%	4%	4%

Sea	son:	Month				May				Ju	ine			Ju	ıly		Aug	gust
200	9-10	Week Date	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9
200	9-10	Competitions		Χ		Х												
Details	J) ; ;	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral		Scrimmage: Intra-squad		Scrimmage: Mother Teresa												
		Periods					TRAN	SITION	l									
=	₹	Phases	Compe	etition			Ontar	io Cup	Sch	ool Ex	am Pe	riod	Elite	Dev. C	amps	Canad	dian Na	tionals
₽	<u>.</u> -	Peak/Taper	·			Taper		ak						Peak f				
= = = = = = = = = = = = = = = = = = =	<u>7</u>	Macrocycles	11 - Sı	mall Gro	up Skill I			Team S Wor	tudy Hal kouts	l and		FF- ams				ner Lea		
		Microcycles	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52
	am ding	Socialization					Х	Х	Х	Х			Х		Х		Х	
	9	Team Standards											xx					
	_	Body Measurements								Х								
	Performance Factors	Energy Systems											х					
	orm	Musculoskeletal Alignment																
	anc	Power											х					
m	J.	Quickness											х					
Va	acto	Speed											х					
	ľS	Strength											х					
<u>a</u> ±		Ballhandling											х					
유	Sport- Specific	Shooting											х					
۵	ort-	Rebounding											х					
	.,	Defensive Footwork											х					
	Sy	Offensive Execution																
Evaluation and Testing	Team Systems	Defensive Execution																
I ≒	n ns	Team Chemistry																
9	7 2	Self-Confidence																
	Mental Training	Anxiety																
	9/ 19	Critical Decisions																
	360°	Peer Evaluation				Х												
		Self Evaluation	Х	Х	X	X	Х	X	Х	Х	X	Х	Х		Х	X	Х	Х
	Balar																	
	Sy	Aerobic	11%	8%	11%	5%	6%	6%	4%	4%	14%	14%	8%	8%	8%	8%	8%	8%
	Enerç Systei	Anaerobic Lactic	7%	3%	4%	2%	3%	3%	2%	2%	7%	7%	5%	5%	5%	5%	8%	8%

Sea	son:	Month		Augus	t		Septe	ember			Octo	ober			N	ovemb	er			Dece
200	0.10	Week Date	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	7	14
200	9-10	Competitions									Т	Χ	Χ	Χ	Х	Т	L	L	T*	L
Details))))))	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral									T = St. Mike's Tip-Off	A = Birchmount Park	A = West Hill C.I.	A = Mother Teresa S.S.	N = Pickering H.S.	T = Pinky Lewis (Travel)	A = Northern - A = Central Commerce	H = Bloor - H = Monarch Park	T = Holiday Classic	A = Lawrence Park C.I.
		Periods			Р	REPA	RATIO	N												С
=	,	Phases		Ger	neral		,	Sport S	Specific	;	Р	re-Con	npetitic	n						
<u> </u>	<u>-</u> -	Peak/Taper				Taper	Peak											Taper	Peak	
= a	<u>5</u>	Macrocycles	1 - I	ndividua	l Skill Bu	ilding	2 - Tr	youts		semble am		4 - E	xhibitio	n Sch	edule		5 - L	.eague	Play F	art I
		Microcycles	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	ns ms	Anaerobic Alactic	5%	5%	5%	5%	5%	5%	4%	4%	3%	3%	3%	3%	2%	1%	2%	2%	1%	2%
	Flexib	oility	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	3%	3%	3%	1%	3%	4%	3%	4%
	Powe	er	2%	2%	2%	2%	4%	4%	4%	4%	4%	7%	7%	7%	3%	1%	3%	2%	1%	2%
	Quick	rness	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	3%	3%	2%	1%	2%	2%	1%	2%
□	Spee	d	2%	2%	2%	2%	4%	4%	4%	4%	3%	3%	2%	2%	2%	1%	2%	2%	1%	2%
Emphasis	Stren	<u>U</u>	7%	7%	7%	7%	9%	9%	8%	8%	4%	5%	5%	5%	3%	3%	3%	4%	3%	4%
μ̈́		Ballhanding	12%	12%	12%	10%	7%	7%	8%	8%	4%	5%	5%	5%	5%	4%	5%	4%	3%	4%
as	Spo	Passing	5%	5%	5%	2%	4%	4%	4%	2%	3%	3%	3%	3%	3%	1%	3%	4%	3%	4%
	\sim	Footwork	5%	5%	5%	5%	4%	4%	4%	2%	3%	3%	3%	3%	3%	1%	3%	4%	3%	4%
(%	t-Spe Skills	Shooting	12%	12%	12%	10%	7%	7%	8%	8%	4%	5%	5%	5%	5%	4%	5%	4%	3%	4%
<u>of</u>	-Specific kills	Defence	5%	5%	5%	5%	7%	7%	4%	4%	6%	3%	3%	3%	3%	1%	3%	4%	3%	4%
	ific	Rebounding	5%	5%	5%	2%	4%	4%	2%	2%	3%	2%	3%	3%	3%	1%	3%	4%	3%	4%
Time)		Post Play	5%	5%	5%	5%	4%	4%	2%	2%	1%	2%	2%	2%	2%	1%	2%	2%	1%	2%
(0)	(0	Offensive Part Method	5%	5%	5%	5%	7%	4%	6%	6%	4%	5%	5%	5%	7%	5%	7%	8%	6%	8%
	Team Systems	Offensive Whole Method					4%	4%	4%	4%	3%	5%	5%	5%	10%	5%	7%	8%	6%	8%
	am ems	Defensive Part Method	5%	5%	5%	5%	4%	4%	6%	6%	4%	5%	5%	5%	7%	5%	7%	8%	6%	8%
		Defensive Whole Method					4%	4%	4%	4%	3%	5%	5%	5%	10%	5%	7%	8%	6%	8%
		al Training		2%	2%	2%	2%	2%		4%	3%	3%	3%	2%	2%	1%		2%	1%	
		n Building				5%	2%	2%	4%	4%	1%					1%	2%			2%
	Testir	<u> </u>	2%			5%	2%	2%	2%				2%	2%	2%				1%	2%
		petitions									27%	17%	17%	17%	17%	47%	27%	19%	40%	19%
	Balar		1					1.0		1.0		0.5		0.5		0.5		0.5		
	Energ Syster	Aerobic	2.0	2.0	2.0	2.0	2.0	2.0	2.0	1.5	1.5	1.5	1.5	1.5	1.0	1.0	1.0	1.0	1.0	1.0
	Ener ₍ Syster	Anaerobic Lactic	1.0	1.0	1.0	1.0	1.5	1.5	1.0	1.0	1.0	1.0	1.0	1.0	0.5	0.5	0.5	0.5	0.5	0.5

Sea	son:	Month	mber			Jan	uary			Febi	uary				March				Ap	oril
2009	0_10	Week Date	21	28	4	11	18	25	1	8	15	22	1	8	15	22	29	5	12	19
200	9-10	Competitions		Т	Т	L*			Т	L	P*	P*		P**					1	
Details	J) :- :-	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral		T = Detroit (Travel)	T = St. Mike's Tournament	H = Oakwood - A = East York			T = Guy Vetrie (Travel)	H = Leaside H.S.	P = TDSAA South Region	P = TDSAA 4A Qualifiers		P = OFSAA 4A Championships			Fundraiser: Skills Comp.			
		Periods	OMPE	TITIO	N															
=	, 1	Phases			Ma	ain											Bask	etball (Ontaric	Club (
<u> </u>	- -	Peak/Taper				Peak				Taper	Pe	ak	Taper	Peak						
) 	Macrocycles	_	F - days		eague rt II	OFF- I	Exams		eague rt III		8 - Pla	ayoffs		OFF	9 -	Recov	ery	10 - S Trai	Spring Ining
		Microcycles	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
	su	Anaerobic Alactic	6%	2%	2%	2%	7%	7%	1%	2%	2%	2%	3%	1%	7%	5%	3%	5%	4%	4%
	Flexib	pility	25%	6%			29%	29%	1%	4%	4%	4%	6%	2%	29%	19%	13%	19%	4%	4%
	Powe	r							1%	2%						5%	3%	5%	4%	4%
	Quick	rness			2%	2%			1%	2%						5%	3%	5%	5%	5%
⊏	Spee	d							1%	2%						5%	3%	5%	4%	4%
∄	Stren	gth	13%		3%	2%	14%	14%	1%	4%					14%	10%	6%	10%	7%	7%
Emphasis		Ballhanding	13%	3%	3%	4%	14%	14%		8%	4%	4%	6%	2%	14%	10%	6%	10%	11%	11%
S	Ş	Passing								2%	2%	2%	3%	1%					4%	4%
	Z Z	Footwork								2%	2%	2%	3%	1%					4%	4%
(%	1-Spe Skills	Shooting	13%	3%	3%	6%	14%	14%	3%	8%	4%	4%	6%	2%	14%	10%	6%	10%	11%	11%
0	bec Is	Defence		3%	3%	4%				4%	2%	2%	3%	1%					5%	5%
(% of Time)	Sport-Specific Skills	Rebounding			3%	4%				2%	2%	2%	3%	1%					4%	4%
3	',	Post Play	1		2%	4%										10%	6%	10%	4%	4%
<u>e</u>)	_	Offensive Part Method		3%	7%	9%			4%	6%	4%	4%	6%	2%		5%	3%	5%	7%	7%
	Team Systems	Offensive Whole Method		6%	7%	9%			3%	8%	7%	7%	13%	5%						
	Team ystem	Defensive Part Method	1	3%	7%	9%			4%	6%	4%	4%	6%	2%		5%	3%	5%	7%	7%
	Š	Defensive Whole Method		6%	7%	9%			3%	8%	7%	7%	13%	5%						
	Menta	al Training				4%			3%	4%	4%	4%	6%	2%						
		Building]	3%					3%	2%									4%	4%
	Testir	<u></u> ng	1		2%				1%	2%									2%	2%
	Comp	petitions	13%	56%	41%	26%			61%	13%	50%	48%	13%	68%			32%			
	Balan	ice			1.0				1.0										0.5	0.5
	SJ	Aerobic	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	2.0	2.0
	Ener Syster	Anaerobic Lactic	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	1.0	1.0

Sea	ison:	Month				May				Ju	ne			Ju	ıly		Aug	gust
200	9-10	Week Date	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9
200	9-10	Competitions		Х		Х												
מנמווי	D 0 t 3 iii	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral		Scrimmage: Intra-squad		Scrimmage: Mother Teresa												
		Periods					TRAN	SITION										
=	7	Phases	Compe	etition				io Cup		nool Ex	am Pe	riod	Elite	Dev. C	amps	Canad	lian Na	tionals
2	<u>-</u> -	Peak/Taper				Taper	Pe	ak						Peak fo	or Sele	ected F	layers	S
= = = =	<u>.</u>	Macrocycles	11 - S	mall Gro	up Skill E	Building	12 -	Team S Wor	tudy Hal kouts	l and		F- ams		13 -	Sumn	ner Lea	gue	
		Microcycles	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52
	ns ms	Anaerobic Alactic	7%	3%	4%	2%	3%	3%	2%	2%	7%	7%	3%	3%	3%	3%	4%	4%
	Flexib	pility	7%	6%	7%	5%	6%	6%	4%	4%	29%	29%						
	Powe		4%	3%	7%	5%	6%	11%	9%	9%			3%	3%	3%	3%		
	Quick		7%	6%	7%	5%	6%	6%	2%	2%			5%	5%	5%	5%	4%	4%
巨	Spee		7%	6%	7%	5%	3%	3%	2%	2%								
Emphasis (% of Time)	Stren	0	14%	17%	21%	14%	11%	6%	4%	4%	14%	14%	5%	8%	8%	8%	4%	4%
) h		Ballhanding	7%	6%	7%	5%	6%	6%	7%	7%	14%	14%	8%	11%	11%	11%	8%	8%
asi	Sp	Passing	4%	3%	4%	2%	3%	3%	2%	2%								
S	Sport-Specific Skills	Footwork	4%	3%	4%	2%	3%	3%	2%	2%								
%	rt-Spe Skills	Shooting	7%	6%	7%	5%	6%	6%	4%	4%	14%	14%	8%	11%	11%	11%	8%	8%
<u> </u>	s Oec	Defence	4%	3%	4%	2%	3%	3%	2%	2%			3%	3%	3%	3%	4%	4%
≓	ific	Rebounding	4%	3%	4%	2%	3%	3%	2%	2%								
1 ₩		Post Play	7%	6%	4%	2%	3%	3%	2%	2%			3%	3%	3%	3%	4%	4%
	S	Offensive Part Method					3%	3%	2%	2%			5%	5%	5%	5%		
	Team Systems	Offensive Whole Method					3%	3%	2%	2%								
	ems	Defensive Part Method					3%	3%	2%	2%			5%	5%	5%	5%		
		Defensive Whole Method					3%	3%	2%	2%								
		al Training				2%	20%	20%	16%	16%				3%	3%	3%	4%	4%
		Building											5%					
	Testir	0		000/		000/			000/	000/			5%	070/	070/	070/	100/	4007
		petitions		22%		33%			22%	22%			27%	27%	27%	27%	42%	42%
	Balan																	
	Ener Syster	Aerobic	1.5	1.5	1.5	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.5	1.5	1.5	1.5	1.0	1.0
	Ener Syster	Anaerobic Lactic	1.0	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	1.0	1.0	1.0	1.0	1.0	1.0

Sea	ison:	Month		Augus	t		Septe	ember			Oct	ober			N	ovemb	er			Dece
200	9-10	Week Date	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	7	14
200	9-10	Competitions									Т	Х	Χ	Х	Х	Т	L	L	T*	L
Details	D t w i c	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral									T = St. Mike's Tip-Off	A = Birchmount Park	A = West Hill C.I.	A = Mother Teresa S.S.	N = Pickering H.S.	T = Pinky Lewis (Travel)	A = Northern - A = Central Commerce	H = Bloor - H = Monarch Park	T = Holiday Classic	A = Lawrence Park C.I.
		Periods			Р	REPA	RATIO	N		•										С
=	₹	Phases		Ger	neral		Sport Specific			Р	re-Cor	npetitio	on							
₫	<u>=</u> - Ω	Peak/Taper				Taper	Peak		-									Taper	Peak	
= = = = = = = = = = = = = = = = = = =	<u>.</u>	Macrocycles	1 - I	ndividua	l Skill Bu	ilding	2 - Tı	ryouts		semble am		4 - E	xhibitic	n Sch	edule		5 - L	eague	Play F	Part I
		Microcycles	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	ns V	Anaerobic Alactic	1.0	1.0	1.0	1.0	1.5	1.5	1.0	1.0	1.0	1.0	1.0	1.0	0.5	0.5	0.5	0.5	0.5	0.5
	Flexib	oility	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.5	1.0	1.0	1.0	1.0
	Powe	er	0.5	0.5	0.5	0.5	1.0	1.0	1.0	1.0	1.5	2.0	2.0	2.0	1.0	0.5	1.0	0.5	0.5	0.5
	Quick	rness	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.5	0.5	0.5	0.5	0.5	0.5
	Speed		0.5	0.5	0.5	0.5	1.0	1.0	1.0	1.0	1.0	1.0	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
\leq	Stren		1.5	1.5	1.5	1.5	2.5	2.5	2.0	2.0	1.5	1.5	1.5	1.5	1.0	1.0	1.0	1.0	1.0	1.0
<u></u>		Ballhanding	2.5	2.5	2.5	2.0	2.0	2.0	2.0	2.0	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.0	1.0	1.0
∄	Sp	Passing	1.0	1.0	1.0	0.5	1.0	1.0	1.0	0.5	1.0	1.0	1.0	1.0	1.0	0.5	1.0	1.0	1.0	1.0
Volume (Hours/Week)	Sport- S	Footwork	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.5	1.0	1.0	1.0	1.0	1.0	0.5	1.0	1.0	1.0	1.0
Ī		Shooting	2.5	2.5	2.5	2.0	2.0	2.0	2.0	2.0	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.0	1.0	1.0
D	Õ	Defence	1.0	1.0	1.0	1.0	2.0	2.0	1.0	1.0	2.0	1.0	1.0	1.0	1.0	0.5	1.0	1.0	1.0	1.0
/SJ	ific	Rebounding	1.0	1.0	1.0	0.5	1.0	1.0	0.5	0.5	1.0	0.5	1.0	1.0	1.0	0.5	1.0	1.0	1.0	1.0
\leq		Post Play	1.0	1.0	1.0	1.0	1.0	1.0	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
Ф	(0	Offensive Part Method	1.0	1.0	1.0	1.0	2.0	1.0	1.5	1.5	1.5	1.5	1.5	1.5	2.0	2.0	2.0	2.0	2.0	2.0
X	Team Systems	Offensive Whole Method]				1.0	1.0	1.0	1.0	1.0	1.5	1.5	1.5	3.0	2.0	2.0	2.0	2.0	2.0
	Team ystem:	Defensive Part Method	1.0	1.0	1.0	1.0	1.0	1.0	1.5	1.5	1.5	1.5	1.5	1.5	2.0	2.0	2.0	2.0	2.0	2.0
		Defensive Whole Method]				1.0	1.0	1.0	1.0	1.0	1.5	1.5	1.5	3.0	2.0	2.0	2.0	2.0	2.0
		al Training]	0.5	0.5	0.5	0.5	0.5		1.0	1.0	1.0	1.0	0.5	0.5	0.5		0.5	0.5	
		n Building]			1.0	0.5	0.5	1.0	1.0	0.5					0.5	0.5			0.5
	Testir	U	0.5			1.0	0.5	0.5	0.5				0.5	0.5	0.5				0.5	0.5
	Ω	Performance	1								3.0	2.0	2.0	2.0	2.0	6.0	3.0	3.0	6.0	2.0
	Comp.	Preparation	1								2.0	1.0	1.0	1.0	1.0	4.0	2.0	2.0	4.0	1.0
		Travel									4.0	2.0	2.0	2.0	2.0	8.0	3.0		4.0	2.0
Tota	I Hou	rs per Week	21.0	21.0	21.0	21.0	28.0	28.0	24.5	24.5	33.5	29.5	29.5	29.5	29.5	38.0	30.0	26.0	35.0	26.0

Sea	son:	Month	mber			Jan	uary			Feb	ruary				March				Ap	oril
2009	0_10	Week Date	21	28	4	11	18	25	1	8	15	22	1	8	15	22	29	5	12	19
2003	9-10	Competitions		Т	Т	L*			Т	L	P*	P*		P**						
Details	J)	*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season,		T = Detroit (Travel)	T = St. Mike's Tournament	H = Oakwood - A = East York			T = Guy Vetrie (Travel)	H = Leaside H.S.	P = TDSAA South Region	P = TDSAA 4A Qualifiers		P = OFSAA 4A Championships			Fundraiser: Skills Comp.			
	<u></u>	H=Home, A=Away, N=Neutral		:roit	like's	/ood Yorl			∕etri el)	side	SAA	SAA		A 4.4 ships			ser:			
		Periods	OMPE	ETITIO	-				Ф		1 -			" <i>-</i>						
=	₹	Phases				ain											Bask	etball (Ontario	Club (
<u> </u>	<u>-</u> -	Peak/Taper				Peak				Taper	Pe	ak	Taper	Peak						
Iraining)	Macrocycles		FF - days		eague rt II	OFF- I	Exams		eague rt III		8 - Pla	ayoffs		OFF	9 -	Recov	ery		Spring ining
	_	Microcycles	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
	su	Anaerobic Alactic	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	1.0	1.0
	Flexib	oility	2.0	2.0			2.0	2.0	0.5	1.0	1.0	1.0	1.0	1.0	2.0	2.0	2.0	2.0	1.0	1.0
	Powe	er	1						0.5	0.5						0.5	0.5	0.5	1.0	1.0
	Quick	rness			0.5	0.5			0.5	0.5						0.5	0.5	0.5	1.5	1.5
	Spee	d							0.5	0.5						0.5	0.5	0.5	1.0	1.0
<	Stren	gth	1.0		1.0	0.5	1.0	1.0	0.5	1.0					1.0	1.0	1.0	1.0	2.0	2.0
글		Ballhanding	1.0	1.0	1.0	1.0	1.0	1.0		2.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	3.0	3.0
3	Sp	Passing								0.5	0.5	0.5	0.5	0.5					1.0	1.0
Volume (Hours/Week)	Sport- S	Footwork								0.5	0.5	0.5	0.5	0.5					1.0	1.0
Ī	-Spe Kills	Shooting	1.0	1.0	1.0	1.5	1.0	1.0	1.0	2.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	3.0	3.0
nc	lõ	Defence	_	1.0	1.0	1.0				1.0	0.5	0.5	0.5	0.5					1.5	1.5
/S.	ific	Rebounding	_		1.0	1.0				0.5	0.5	0.5	0.5	0.5					1.0	1.0
\leq		Post Play	1		0.5	1.0										1.0	1.0	1.0	1.0	1.0
Φ.	(0	Offensive Part Method	_	1.0	2.0	2.0			1.5	1.5	1.0	1.0	1.0	1.0		0.5	0.5	0.5	2.0	2.0
Ž	Team Systems	Offensive Whole Method	_	2.0	2.0	2.0			1.0	2.0	2.0	2.0	2.0	2.0						
	ems	Defensive Part Method	_	1.0	2.0	2.0			1.5	1.5	1.0	1.0	1.0	1.0		0.5	0.5	0.5	2.0	2.0
		Defensive Whole Method	4	2.0	2.0	2.0			1.0	2.0	2.0	2.0	2.0	2.0						
		al Training	4			1.0			1.0	1.0	1.0	1.0	1.0	1.0						
		n Building	_	1.0					1.0	0.5									1.0	1.0
	Testir	<u> </u>	_		0.5				0.5	0.5									0.5	0.5
	Ω	Performance	_	6.0	4.0	2.0			6.0	2.0	5.0	5.0		8.0			3.0			
		Preparation	1.0	2.0	2.0	2.0			4.0	1.0	5.0	4.0	2.0	12.0			2.0			
-		Travel		10.0	6.0	2.0			12.0		4.0	4.0		10.0						
Iotai	I Hou	rs per Week	8.0	32.0	29.5	23.5	7.0	7.0	36.0	24.0	28.0	27.0	16.0	44.0	7.0	10.5	15.5	10.5	28.0	28.0

Sea	ason:	Month				May				Ju	ne			Jι	ıly		Aug	gust
200	9-10	Week Date	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9
200	9-10	Competitions		Х		X												
Details		*=Important Competitions, T=Tournament, L=League Game, X=Exhibition, P=Post Season, H=Home, A=Away, N=Neutral		Scrimmage: Intra-squad		Scrimmage: Mother Teresa												
		Periods					TRAN	SITION										
=	₹	Phases	Compe	etition				io Cup		ool Ex	am Pe	riod	Elite	Dev. C	amps	Canad	lian Nat	tionals
₽	<u>n</u>	Peak/Taper				Taper		ak							or Sele			
= a	ם ה	Macrocycles	11 - S	mall Gro	up Skill E				tudy Hal	l and		F- ams			Summ			
	_	Microcycles	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52
<u>L</u>	ns V	Anaerobic Alactic	1.0	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
	Flexib	oility	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	2.0	2.0						
	Powe	er	0.5	0.5	1.0	1.0	1.0	2.0	2.0	2.0			0.5	0.5	0.5	0.5		
	Quick	ness	1.0	1.0	1.0	1.0	1.0	1.0	0.5	0.5			1.0	1.0	1.0	1.0	0.5	0.5
	Speed		1.0	1.0	1.0	1.0	0.5	0.5	0.5	0.5								
<	Stren	gth	2.0	3.0	3.0	3.0	2.0	1.0	1.0	1.0	1.0	1.0	1.0	1.5	1.5	1.5	0.5	0.5
$\frac{3}{\Box}$		Ballhanding	1.0	1.0	1.0	1.0	1.0	1.0	1.5	1.5	1.0	1.0	1.5	2.0	2.0	2.0	1.0	1.0
∃	Sp	Passing	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5								
Φ	Sport-Specific Skills	Footwork	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5								
Ī	rt-Spe Skills	Shooting	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.5	2.0	2.0	2.0	1.0	1.0
2)ec	Defence	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5			0.5	0.5	0.5	0.5	0.5	0.5
Volume (Hours/Week)	ific	Rebounding	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5								
Ś		Post Play	1.0	1.0	0.5	0.5	0.5	0.5	0.5	0.5			0.5	0.5	0.5	0.5	0.5	0.5
Ф	(0	Offensive Part Method					0.5	0.5	0.5	0.5			1.0	1.0	1.0	1.0		
×	Team System	Offensive Whole Method					0.5	0.5	0.5	0.5								
	Team Systems	Defensive Part Method					0.5	0.5	0.5	0.5			1.0	1.0	1.0	1.0		
		Defensive Whole Method					0.5	0.5	0.5	0.5								
		al Training	ļ			0.5	3.5	3.5	3.5	3.5				0.5	0.5	0.5	0.5	0.5
		n Building											1.0					
	Testir	<u> </u>											1.0					
	δ	Performance		2.0		2.0			2.0	2.0			2.0	2.0	2.0	2.0	2.0	2.0
	Comp.	Preparation		2.0		2.0												
T /		Travel			446	3.0	4	4= =	3.0	3.0			3.0	3.0	3.0	3.0	3.0	3.0
iota	ı Hou	rs per Week	14.0	18.0	14.0	21.0	17.5	17.5	22.5	22.5	7.0	7.0	18.5	18.5	18.5	18.5	12.0	12.0

Email: coach@bourgase.com Website: www.bourgase.com

3

Weeks in Detail

- Preparation: Sport-Specific: 21 September 2009 (#7), page 1
- Competitive: Main Season: Peak: 7 December 2009 (#17), page 3
- Competition: Main Season: Taper: 1 March 2010 (#29), page 5

PHASE: Preparation

DATES: 21 September 2009 (#6)

TEAM: Eastern Commerce C.I. Senior Boys Basketball **WEEKLY GOAL:** Assemble Team Together

Опа	alities to Develop	Monday	Tuesday	Wednesday
<u>Qua</u>	diffics to Develop	21	22	23
Dail	y Emphasis	Team Socialization	Training to Train	Energy Systems (Aerobic)
Student- Athlete	Academic Commitments • school evaluations, study hall sessions, tutoring, test preparation			Study Hall
	Physical Performance Factors • performance factors to be emphasized that day	Energy Systems Quickness	Energy SystemsStrength	Energy Systems Flexibility
On the Court:	 Sport-Specific Skills individual skills related to basketball part and whole method instruction 	ShootingBallhandling	ReboundingDefence	ShootingBallhandlingPassingPost Play
On	Tactics offensive and defensive systems			M to M OffenceM to M Defence
Off the Court:	Mental Training	Student-Athlete	VisualizationPositive Self-TalkBasketball I.Q. Situations	Student-Athlete
Off th	Team Building includes communication and socialization	Team Standards	Team Standards	Team StandardsResponsibility
Asse	includes pre-testing and formal testing	Pre-testing: Shooting, Ballhandling		Peer Evaluation
<u>Team Schedule</u>	Practices/Workouts Team/Individual Meetings	 Practice (2.0 hours) (80% Intensity) Individual Workout (1.0 hours) (80%) 	 Practice (2.0 hours) (90% Intensity) Team Strength Workout (1.0 hours) (75%) Individual Workout (0.75 hours) (60%) Individual Meetings with 3-4 	Practice (2.0 hours) (100% Intensity) Individual Workout (1.0 hours) (80%) Individual Meetings with 3-4
	Other Notes (i.e. travel)	Coaches Meeting	players each day	players each day
	onici motes (i.e. traver)	- Codones Meeting		

PHASE: Preparation

DATES: 21 September 2009 (#6)

TEAM: Eastern Commerce C.I. Senior Boys Basketball **WEEKLY GOAL:** Assemble Team

1			I	T	1
Ous	alities to Develop	Thursday	Friday	Saturday	Sunday
<u> </u>		24	25	26	27
Dail	y Emphasis	Ballhandling	Shooting	Weekend Routine	Cycle Off
nt- te	Academic Commitments		Study Hall	Reading in Spare Time	Reading in Spare Time
Student- Athlete	Physical Performance Factors	Energy SystemsQuickness	Energy Systems Strength	Aerobic Base Flexibility	Aerobic Base Flexibility
<u>00</u>	Sport-Specific Skills	Ballhandling Defence	ShootingPassing	Shooting (if possible)Ballhandling (if possible)	Shooting (if possible)Ballhandling (if possible)
	Tactics	M to M OffenceM to M Defence	M to M OffenceM to M Defence		
	Mental Training	Student-Athlete	Student-Athlete	Positive Self-TalkVisualization	Positive Self-TalkVisualization
<u>JJO</u>	Team Building	Team Standards Communication	Team StandardsSocialization: Team Social Event		
Asse	essments		ShootingBallhandlingDefencePassing		
	Competitions				
Team Schedule	Practices/Workouts	 Practice (2.0 hours) (90% Intensity) Team Strength Workout (1.0 hours) (75%) Individual Workout (0.75 hours) (60%) 	 Practice (2.0 hours) (100% Intensity) Individual Workout (1.0 hours) (80%) 	Individual Run Individual Skill Work	Individual Run Individual Skill Work
<u>Ie</u>	Meetings	Individual Meetings with 3-4 players each day	Individual Meetings with 3-4 players each day		
	Other Notes				
			I.		J

PHASE: Main Competitive DATES: 7 December 2009 (#17)

TEAM: Eastern Commerce C.I. Senior Boys Basketball WEEKLY GOAL: Win Holiday Classic

\bigcirc	alities to Dovolon	Monday	Tuesday	Wednesday
Qua	alities to Develop	7	8	9
Dail	y Emphasis	Peak On and Off the Court	Team Defence (Man to Man)	Team Defence (Zone/Pressure)
Student-Athlete	Academic Commitments	Study Hall	 Individual Meetings re: End of Term 	 Study Hall Individual Meetings re: End of Term
Studen	Physical Performance Factors • performance factors to be emphasized that day	Energy SystemsQuicknessFlexibility	Energy SystemsStrengthFlexibility	Energy SystemsQuicknessFlexibility
On the Court:	 Sport-Specific Skills individual skills related to basketball part and whole method instruction 	ShootingBallhandlingPassing	ShootingBallhandlingReboundingDefence	ShootingBallhandlingReboundingDefence
On the	Tactics offensive and defensive systems	 1 on 1, 2 on 2, 3 on 3 Offence and Defence Situations Transition 	M to M Offence M to M Defence	Zone OffenceZone Defence
Off the Court:	Mental Training	Emotional Control Basketball I.Q.	Attentional ControlBasketball I.Q.	Ideal Performance StateLeadership
Off the	Team Building includes communication and socialization	Communication	Responsibility	Team Standards
Asse	essments includes peer and self evaluations includes pre-testing and formal testing	Team Chemistry		Peer Evaluation
	Competitions	Competitive Monday		
Team Schedule	Practices/Workouts	 Practice (2.0 hours) (90% Intensity) Individual Workout (1.0 hours) (80%) 	 Practice (2.0 hours) (90% Intensity) Team Strength Workout (1.0 hours) (75%) 	 Practice (2.0 hours) (100% Intensity) Individual Workout (1.0 hours) (80%)
	Team/Individual Meetings			Pre-game meeting (0.5 hours)
	Other Notes (i.e. travel)	 Coaches Meeting 		

PHASE: Main Competitive DATES: 7 December 2009 (#17)

TEAM: Eastern Commerce C.I. Senior Boys Basketball WEEKLY GOAL: Win Holiday Classic

0	alitias ta Davialasa	Thursday	Friday	Saturday	Sunday
Qua	alities to Develop	10	11	12	13
Dail	y Emphasis	Round of 16	Quarter-Finals	Semi-Finals and Finals	Recovery
nt- te	Academic Commitments				Reading in Spare Time
Student- Athlete	Physical Performance Factors	Energy Systems Flexibility	Energy Systems Flexibility	Energy Systems Flexibility	Flexibility
<u>On</u>	Sport-Specific Skills	Ballhandling Defence	ShootingPassing	Shooting	
	Tactics	Pre-game preparation	Pre-game preparation	Pre-game preparation	
<u>Off</u>	Mental Training	Ideal Performance State	Positive Self-TalkVisualization	Positive Self-TalkVisualization	Student-AthleteOrganization Skills
	Team Building	Team Standards	Team Standards	 Socialization 	
Asse	essments	Offensive and defensive execution	Offensive and defensive execution	Offensive and defensive execution	
	Competitions	One game (2.0 hours)	One game (2.0 hours)	• Two games (4.0 hours)	
chedule	Practices/Workouts	Lunchtime shoot- around (0.5 hours)	Lunchtime shoot- around (0.5 hours)	Pre-game shoot- around (1.0 hours)	
Team Schedule	Meetings		Pre-game meeting(0.5 hours)	Pre-game meetings (2x0.5 hours)	
	Other Notes				Review tape from Holiday Classic (if available)

PHASE: Main Competitive **DATES:** 1 March 2010 (#29)

TEAM: Eastern Commerce C.I. Senior Boys Basketball **WEEKLY GOAL:** Win 4A OFSAA

		Monday	Tuesday	Wednesday
Qua	<u>alities to Develop</u>	1	2	3
Dail	y Emphasis	Get Focused	Offensive Execution	Full-court Defence
-Athlete	Academic Commitments	Study Hall Finish All Outstanding Work	One on One Tutoring	Study Hall
Student-Athlete	Physical Performance Factors • performance factors to be emphasized that day	Energy SystemsPowerQuicknessFlexibility	Recovery DayStrength MaintenanceFlexibility	Energy SystemsPowerQuicknessFlexibility
On the Court:	 Sport-Specific Skills individual skills related to basketball part and whole method instruction 	BallhandlingShootingReboundingDefence	BallhandlingShooting	BallhandlingShootingReboundingDefence
On th	Tactics offensive and defensive systems	Pressure DefenceTransition OffenceRebounding	M to M OffenceZone OffencePress Attack	M to M DefenceZone DefencePressure Defence
Off the Court:	Mental Training	Ideal Performance State	Attentional ControlVisualization	Basketball IQ Situations
Off the	Team Building includes communication and socialization	Responsibility	Socialization	Communication (emphasis on Non- Verbal)
Asse	includes pre-testing and formal testing	Competitive Anxiety (Self- Evaluation)	Offensive Execution	Defensive Execution
Team Schedule	Competitions Practices/Workouts	Practice (2.0 hours) (100% Intensity)	• Practice (1.5) (80%)	• Practice (1.5) (100%)
n Sch	Team/Individual Meetings	Individual Meetings		Pregame Prepations
Tear	Other Notes (i.e. travel)	Confirm Travel Arrangements	Coaches Meeting	Coaches Meeting Meeting with Principal

PHASE: Main Competitive DATES: 1 March 2010 (#29)

TEAM: Eastern Commerce C.I. Senior Boys Basketball WEEKLY GOAL: Win 4A OFSAA

0.14	alitica to Dovolon	Thursday	Friday	Saturday	Sunday
Qua	alities to Develop	4	5	6	7
Dail	y Emphasis	Half-court Defence	Special Situations	Get Ready to Win	Represent the School
ent- ete	Academic Commitments	 Pick-Up School Work for Next Week 	Study Hall	Reading in Spare Time	Reading in Spare Time
<u>Student-</u> <u>Athlete</u>	Physical Performance Factors	 Energy Systems Quickness Flexibility	Energy Systems Flexibility	Flexibility	Aerobic Flexibility
<u>O</u>	Sport-Specific Skills	ShootingBallhandlingDefenceRebounding	ShootingBallhandlingDefence	Shooting Ballhandling	ShootingBallhandling
	Tactics	M to M DefenceZone DefenceTraps	End of Game SituationsEOB/SOB Situations	M to M Offence Zone Offence Press Attack	M to M Offence
<u>Off</u>	Mental Training	Basketball IQ Situations	Attentional Control Basketball IQ Situations	Ideal Performance StateEmotional Control Exercises	Ideal Performance StateVisualization
	Team Building	 Communication (emphasis on Verbal) 	Team H.O.R.S.E. Competition	Team Standards ReminderSocialization	Socialization
Asse	essments	Defensive Execution	Team Chemistry		
<u>edule</u>	Competitions Practices/Workouts	• Practice (1.5) (100%)	• Practice (1.5) (60%)	• Walkthrough (1.0) (50%)	• Shootaround (1.0) (50%)
Team Schedule	Meetings	Pregame Preparation	Individual Meetings	Team Dinner	Pregame Preparation
Team	Other Notes	Coaches Meeting	Coaches Meeting	Travel to OFSAA	OFSAA Participants' Dinner

Email: coach@bourgase.com Website: www.bourgase.com

4

Skills Checklist

Skills Checklist

Email: coach@bourgase.com Website: www.bourgase.com

Basketball, Level: Senior Boys' Varsity High School Sport:

Win Provincial Championship, Win League Title, Win Holiday Classic, Develop Goals:

Players for the Next Level, Develop Successful Student Athletes

I Individual Work ✓ Point of Emphasis Instruction: T Team Work C Coach Evaluation P Peer Evaluation Assessment: S Self-Evaluation

	 Pre-Testing 	 Formal Te 	esting				
Month:	Week 1	Week 2	Week 3	Week 4	Week 5		
October 2009	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su		
October 2009	28 29 30 1 2 3 4	5 6 7 8 9 10 11	12 13 14 15 16 17 18	19 20 21 22 23 24 25	26 27 28 29 30 31 1		
Physical Performance	Factors						
Balance		ΤΙ		ΤΙ			
Energy Systems							
Aerobic	TTII	TTTTTII	TTTTTI	TTTTTII	TTTTTI		
Anaerobic Alactic	ΤΤ	TTTTT	TTTTT	TTTTT	TTTTT		
Anaerobic Lactic	ΤΤ	TTTTT	TTTTT	TTTTT	TTTTT		
Flexibility							
Stretching	TTII	TTIIIII	I I I I I I T I	1 1 1 1 1 1 1 1 1 1			
Measurements							
Body Measurements		•					
Musculoskeletal Align.							
Nutrition	TTII	1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1			
Power	ΙΤΙ	TITITI	TITITT	TITIT	TITI		
Quickness							
Lateral	✓ T	T✓T✓TI	T✓T✓TT	T✓T✓TI	T✓T✓TI		
Linear	✓ T	T✓T✓TI	T✓T✓TT	T✓T✓TI	T✓T✓TI		
Vertical	✓ T	T✓T✓TI	T✓T✓TT	T✓T✓TI	T✓T✓TI		
Speed							
Acceleration	ΤΤ	ΤΤ	T T T	T T T	TT		
Change of Direction		T TT	TTT	ΤT	Т Т		
Raw Speed	✓	✓	✓	✓	✓		
Sport-Specific		✓ T	✓ T	✓	✓		
Strength							
Core Strength	✓ T	✓ T I ✓	<u> </u>		<u> </u>		
Raw Strength	✓ T	✓ T ✓	I TI	I T I	IT I		
Sport-Specific	✓ T	√ T √	I TI	I T I	I T I		
Recovery	TT	1 1 1 1 1	$T \mid I \mid I \mid T$	TIIII	1111		
Ballhandling							
Holding the Ball					•		
Grip	T I	TITI		1 1 1 1	1 1 1		
Palming	ΤΙ	TITII	IITI	1 1 1 1	1 1 1		
Pivoting	TI	TITII	IITI	1 1 1 1	1 1		
Ball Fake	T I	TITII	IITI	1 1 1 1	1 1 1		
Protect Ball	ΤΙ	TITII		1 1 1 1	1 1 1		
Rip Through	ΤΙ	TIT I I	IITI	11 11	1 1 1		
Split the Trap					✓ T		
Sweep Through	ТІ	TIT I I	IITI	11 11	TII •		
Dribbling							
Full-Speed	T I	TIT I		1 1 1	T •		
Left Hand	T I		1 1 1	1 1 1 1	TIII		
Right Hand	ΤΙ	TIT I I	1 1 1 1	11 11	TIII		

Skills Checklist

Email: coach@bourgase.com Website: www.bourgase.com

Instruction: T Team Work I Individual Work ✓ Point of Emphasis
Assessment: S Self-Evaluation C Coach Evaluation P Peer Evaluation

Pre-TestingFormal Testing

	 Pre-Testing 	 Formal Te 	sting		
Month:	Week 1	Week 2	Week 3	Week 4	Week 5
October 2009	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su
October 2009	28 29 30 1 2 3 4	5 6 7 8 9 10 11	12 13 14 15 16 17 18	19 20 21 22 23 24 25	26 27 28 29 30 31 1
Ball Moves					•
Crossover	ΤΙ	TIT I I	1 1 1 1		TIII
Inside Out	ΤΙ	√ T	1 1 1 1	11 11	TIII
Push		√ T	1 1 1 1		TIII
Retreat	ΤΙ	TIT I I	1 1 1 1		TIII
Stop and Go	ΤΙ	TITII	1 1 1 1		TIII
Spin		✓	1 1 1 1		TIII
Advanced Moves					
Between Legs	I	TITII	TITI		TIII
Behind Back	I	TIT I I	TITI	11 11	TIII
Double-Moves		√	TITI	11 11	TIII
Drills					
Dexterity	ΤΙ	TIIII	1111	1111	T •
Two Ball	ΤΙ	TIIII	1111	11 11	T •
Game Situations					
Calling Timeout				✓	T
Create Space			√	TIII	II TT
Hand-Check			√	√	TITT
Jab-Step			✓ T I	TIII	II TT
Turn the Corner			✓ T I	TIII	II TT
Falling with the Ball			√	TIII	ΤΙ
Passing	Т	Т	Т Т	TTT	T •
Catching	Т	Т	Т Т	TTT	Т
One Hand	Т	Т	Т Т	TTT	Т
Two Hands	Т	Т	Т Т	TTT	Т
Basic Passes	Т	Т	Т Т	TTT	T •
Bounce	Т	Т	Т Т	TTT	Т
Chest	Т	Т	Т Т	TTT	Т
Hand-Off	Т	Т	Т Т	TTT	T
Lob	Т	Т	Т Т	TTT	T
One Hand		Т	Т Т	TTT	Т
Overhead		Т	Т Т	TTT	T
Advanced Passes					•
Behind Back				TTT	T
Behind Head				TTT	Т
Close Quarters					
No-Look				TTT	T
One-Hand Bounce			T T	TTT	T
Passes w Spin			T T	TTT	T
Push			T	TTT	T
Skip Pass			T	TTT	T
Loose Ball Recovery				•	
Getting Up w Ball				T T	Т
Bat to Teammate				T T	Т

Skills Checklist

Email: coach@bourgase.com Website: www.bourgase.com

Instruction: T Team Work I Individual Work ✓ Point of Emphasis
Assessment: S Self-Evaluation C Coach Evaluation P Peer Evaluation

Pre-TestingFormal Testing

	 ○ Pre-Testing 	Formal Te	<u> </u>		14 =
Month:	Week 1	Week 2	Week 3	Week 4	Week 5
October 2009		M T W R F Sa Su 5 6 7 8 9 10 11			
Shooting					
Lay-up					
Alley Oop	o I	1 1	1 1	l l	
Dunk	o 	1 1	I I	l l	1 1
Power lay-up	0 T	T T T	T	T	T
Reverse Lay-up	0 T	T T T	Т	T	T
Strong hand	o I		1 1 1 1		•
Weak hand	o I				•
Jump Shot					
Bank shot	∘ T	T T T	T	Т	T
Catch and Shoot		✓ ✓	T T T	ТТ	T T
Off Ball Move		✓ ✓	T T T	T T	T T
One-handed Runner	o I				
Outside Shooting	o I	1 1 1 1 1	√ √	1 1 1 1 1	1 1 1 1 1
Pull-Up Jumper	o I	1 1 1 1 1	√ √	1 1 1 1 1	•
Step-Back	o I			√	
Turnaround	o I		1 1 1 1 1		√
Free Throws					
Intentional Miss				ΤΤ	
Routine	o I	ITTII	IITTI		
Technique	o I	ITTII	IITTI		
Footwork					
Changing Direction					
Drop-Step	T	T T T	Т	Т	Т
Plant and Explode	Т	T T T	Т	Т	Т
Cutting					
Basic Cuts					
Backdoor	T	TT	TT	TT	TT
UCLA	Т	TT	ΤΤ	ТТ	ТТ
Flex	Т	TT	TT	TT	TT
Shuffle	Т	TT	ΤΤ	ТТ	ТТ
Flashing		TT	ΤΤ	TT	TT
Jumping					
Exploding		TTT	1 1	1 1	•
Landing		TTT	1 1	1 1	I
Running					
First Step	ΤT	Τ	T	Т	•
Stopping	ΤT	Τ	T	Т	
Advanced Footwork					
Diving on the Floor		Т	ΤΤ	Т	Т
Fight Through Pick		Т	ΤΤ	Т	Т
Sealing			ΤΤ	Т	TT
Sikpping Rope	TTII	TTTTTI	TTTT	TTTTTI	TTTTT
Rebounding					
Repoullating					

Skills Checklist

Email: coach@bourgase.com Website: www.bourgase.com

Instruction: T Team Work I Individual Work ✓ Point of Emphasis
Assessment: S Self-Evaluation C Coach Evaluation P Peer Evaluation

Pre-TestingFormal Testing

	 ○ Pre-Testing 	Formal Te		1	
Month:	Week 1	Week 2	Week 3	Week 4	Week 5
October 2009		M T W R F Sa Su			
	28 29 30 1 2 3 4	5 6 7 8 9 10 11	12 13 14 15 16 17 18	19 20 21 22 23 24 25	26 27 28 29 30 31 1
Defensive					
Ball Control	T				
Boxing Out	ΤΤ		TTTT	TTTTT	TTTTT
Make Contact	ΤT	TTTTT	TTTT	TTTTT	TTTTT
Set Plays				T	T
Offensive					
Follow Shot	Т	Т	T	ΤT	Т
Percentages		✓	✓		✓
Spin		Т	T		Т
Tip		Т	T		Т
Maintain Possession		Т		ΤΤ	
Defence					
Positiong					
Balance	√ T		CTTTT	СТ	СРТ
Hands Up	✓T	CTTTT	CTTTT	СТ	СРТ
Court Position	✓ T	CTTTT	CTTTT	СТ	СРТ
Footwork					
Defensive Slides	✓ T	CTTTT	CTTTT	СТ	СРТ
Rapid Feet	✓ T	CTTTT	CTTTT	СТ	СРТ
Defensive Drop Step	✓ T	CTTTT	CTTTT	СТ	СРТ
Off-Ball					
Bump Cutter	✓ T	CTTTT	CTTTT	СТ	СРТ
Deny	✓ T	CTTTT	CTTTT	СТ	СРТ
Force Catch Away	✓	CTTTT	CTTTT	СТ	СРТ
On the Line	✓	CTTTT	CTTTT	СТ	СРТ
Up the Line	✓	CTTTT	CTTTT	СТ	СРТ
Help		✓ T T T T	CTTTT	СТ	СРТ
Opening Up		√ T T T T	CTTTT	СТ	СРТ
Rotate		√ T T T T	CTTTT	СТ	СРТ
On-Ball					
Turn the Dribbler		√ T T T	CTTTT	СТ	СРТ
Close Out					
Hand on Ball		√ T T T	CTTTT	СТ	СРТ
Chopping Feet		✓ T T T	CTTTT	C T	CPT
Inbounds Defence	✓	ТТ	T	C T	CPT
Post Defence		-	•		
3/4 Defence		✓	T I I	I IS	1 1
Behind		· ✓	T I I	IIS	ii
Change the Shot		· ✓	T I I	IIS	ii
Front		· ✓	T I I	IIS	ii
Stealing the Ball					, ,
Active Hands		✓	TII	I I S	1 1
Force Tie-Up		✓	TII	I I S	l I
Intimidate Dribbler		✓	TII	I I S	
Intimidate Dibbiel		7	11 1	<u> </u>	<u> </u>

Skills Checklist

Email: coach@bourgase.com Website: www.bourgase.com

Instruction: T Team Work I Individual Work ✓ Point of Emphasis
Assessment: S Self-Evaluation C Coach Evaluation P Peer Evaluation

	 Pre-Testing 	 Formal Te 			
Month:	Week 1	Week 2	Week 3	Week 4	Week 5
October 2009		M T W R F Sa Su			
	28 29 30 1 2 3 4	5 6 7 8 9 10 11			26 27 28 29 30 31 1
Jump the Pass		✓	TII	I I S	<u> </u>
Tip for Control		✓	TII	I I S	
Post Play					
Basic Moves	-				
Five Post Moves		1 1	1 1	1 1	1 1
Putback		1 1	1 1	1 1	1 1
Reverse Jump-stop		1 1	1 1	1 1	1 1
Sealing Inside	l	1 1	1 1	1 1	1 1
Adv. Post Moves					_
Ball Fakes		Т	T	T	T
Double Moves		Т	T	T	Т
Elbow		Т	T	T	T
Mid Post		Т	T	T	T
Russian Spot		Т	Т	Т	Т
Reacting to Defence					
Positioning		T	T	T	Т
Pressure Passing		Т	Т	Т	Т
Seeing Cutters		Т	Т	Т	Т
Offensive Systems					
Transition					
Finishing the Break	* *	✓ T T T	TTTT	СТ	СТ
Running Lanes	* *	✓ T T T	TTTT	СТ	СТ
Starting the Break	* *	✓ T T T	TTTT	CT	C T
Head-man Ball	* *	✓ T T T	TTTT	СТ	C T
Secondary Break	✓ ✓	✓ T T T	TTTT	СТ	СТ
Two Player Game					
Double-Post					
Both Blocks			√	T	PIT
Elbow/Block			√	T	PIT
Mid Post/Block			√	I T I	PIT
Russian/Block			✓ I	ITI	PIT
Hi-Lo					D 1 T
Ball Reversal				√	PIT
Flash to Ball				√	PIT
Pinning Defender				√	PIT
Rebounding				√	PIT
Square/Triangle				√	PIT
Penetrate and Kick		/ / -		0 7	0 1 7 1
Spacing		✓ ✓ T	TTIII	CITI	CITI
Jump-Stop Pass		✓ ✓ T	TTIII	CITI	CITI
Spotting Up		✓ ✓ T	TTIII	CITI	CITI
Finding Shooters		√ √ T	TTIII	CITI	CITI
Screen and Roll					
Ball Screen		√ √ T	TTIII	CITI	CITI

Skills Checklist

Email: coach@bourgase.com Website: www.bourgase.com

Instruction: T Team Work I Individual Work ✓ Point of Emphasis
Assessment: S Self-Evaluation C Coach Evaluation P Peer Evaluation

	 Pre-Testing 	 Formal Te 	sting		
Month:	Week 1	Week 2	Week 3	Week 4	Week 5
October 2009	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su	M T W R F Sa Su
October 2009	28 29 30 1 2 3 4	5 6 7 8 9 10 11			26 27 28 29 30 31 1
High Rub			TTIII	CITI	CITI
Side		✓	TTIII	CITI	CITI
Dribble Pick					
Off-Ball					
Back		TTT	TTIII	CITI	CITI
Cross		TTT	TTIII	CITI	CITI
Downscreen		TTT	TTIII	CITI	CITI
Flare		TTT	TTIII	CITI	CITI
Flex		T	TTIII	CITI	CITI
Shuffle		Т	TTIII	CITI	CITI
Upblock		Т	TTIII	CITI	CITI
Rolling					
Basket		T	TTIII	CITI	CITI
NBA		T	TTIII	CITI	CITI
Pop		T	TTIII	CITI	CITI
Team Offence					
Core Principals	ΤΤ	TTTT	TTTTT	TTTTT	CTTTT
Early Offence	ΤT	TTTT	TTTTT	TTTTT	CTTTT
Man-to-Man					
1-4 Low					
Four to Score					
Motion					
Triangle		TT TT	TTT	T T	C T T
Zero Post		T T	T T	T T	C T T
Zone Offence					
Continuity		√ T	Т Т	T T	C T T
Motion		√ T	Т Т	ТТ	C T T
Toronto		√ T	Т Т	T T	C T T
Out of Bounds					
Baseline		T	Т	T	Т
End-Out		Т	Т	Т	Т
Side-Out		T	Т	T	Т
Special Situations					
End of Game			Т	T	Т
Low Shot Clock			Т	T	Т
Trick Plays			Т	T	Т
Junk Defences			Т	T	Т
Match-Up Defences			Т	T	Т
Press Attack					
Avoid Trouble		✓	т т	T T	C T
Ball Reversal		✓	т т	T T	СТ
Find Open Player		✓	т т	T T	СТ
Flash to the Ball		✓	Т Т	T T	C T
Set-Up Efficiently		✓	Т Т	Т Т	C T

Skills Checklist

Email: coach@bourgase.com Website: www.bourgase.com

Instruction: T Team Work I Individual Work ✓ Point of Emphasis
Assessment: S Self-Evaluation C Coach Evaluation P Peer Evaluation

	○ Pre-Testing	Formal Te		1	
Month:	Week 1	Week 2	Week 3	Week 4	Week 5
October 2009		M T W R F Sa Su			
	28 29 30 1 2 3 4	5 6 7 8 9 10 11	12 13 14 15 16 17 18	19 20 21 22 23 24 25	26 27 28 29 30 31 1
Defensive Systems					
Transition				_	-
Getting Back			CTTTT	С	С
Rebounding	ΤΤ	TTTT	CTTTT	С	С
Setting Up Defence		TTTT	CTTTT	С	С
Stopping Ball	ΤΤ	TTTT	CTTTT	С	С
Screen and Roll					
Double-team			TTT	СТ	СТ
Hedge		TT T	TTTT	СТ	СТ
Posts Switch		Т	TTTTT	СТ	C T
Push Screen High		TT T	TTTT	СТ	СТ
Run and Jump			TTT	СТ	C T
Team Defence					
Man-to-Man					
Deny Lanes		TTTT	CTTTT	CTTTT	С
Help Side	ΤT	TTTT	CTTTT	CTTTT	С
Post Defence		T	TTTTT	CTTTT	С
Rotation		TTTT	CTTTT	CTTTT	С
Zone Defence					
Zone Principles			TTT	CTT	С
2-3					
1-3-1					
3-2			TTTT	CTTTT	CTTTT
Match-Up Zone				TTTT	CTTTT
Out of Bounds					
Baseline				T T T	Т
End-Out				T T T	Т
Side-Out				TT T	Т
Special Situations					
End of Game		Т		Т	
Fouling for Ball		Т		Т	
Low Shot Clock		Т		Т	
Junk Defences					
Box and One					
Triangle and Two					
Pressure Defence					
Trapping the Ball			ТТ	СТ	СТ
Corner			ТТ	СТ	СТ
Locking Legs			ТТ	СТ	СТ
Perimeter			ТТ	СТ	СТ
Post			ТТ	СТ	СТ
Run and Jump				т т	СТ
Half-court Trap			T T	Т	СТ
Full-court Press					
Man-to-Man		Т	ТТ	C T T	СТТ

Skills Checklist

Email: coach@bourgase.com Website: www.bourgase.com

Instruction: T Team Work I Individual Work ✓ Point of Emphasis
Assessment: S Self-Evaluation C Coach Evaluation P Peer Evaluation

	Pre-Tes				• F			Te	stir	_																	
Month:	Weel	< 1		١	We	ek 2	2			'	We	ek	3			'	We	ek	4					We	eek	5	
October 2009	$M \ T \ W \ R$	F Sa Su	М	Т	W F	R F	Sa	Su	М	Т	W	R	F	Sa Su	М	Т	W	R	F	Sa	Su	М	Т	W	R	F	Sa Su
Octobel 2009	28 29 30 1	2 3 4	5	6	7	8 9	9 10	11	12	13	14	15	16	17 18	19	20	21	22	23	24	25	26	27	28	29	30	31 1
1-2-2										Т		Т					Т		Т					Т		Т	
"Red"					Т				Т		Т																
Recovery									Т		Т					Т		Т					Т		Т		
																					\Box						
Mental Training																											
Basketball IQ																											
Court Vision	Т												T	T				T				_	_		Τ		
Judgment				Τ						T						T						_	T				
Reading the Play	Т					T							Τ	<u>T</u>				Т							Т		
Force to Weakness			Т	T					Т	Т												Т	T				
Getting Open	Т					Т							Τ	<u>T</u>				T							Т		
Rules																											
Self-Evaluation	Т	T	S	S	SS	SS	<u> </u>		S	S	S	S	S	S	S	S	S	S	S			S	S	S	S	S	
Attentional Control																						_					
Athlete's Vision	1	1 1 1	ı	1	1	<u> </u>			1	1	<u> </u>	<u> </u>	<u> </u>	1 1	ı		<u> </u>	<u> </u>	<u> </u>	<u> </u>	Ι	1	<u> </u>	1	<u> </u>	<u> </u>	1 1
Pre-Game Routine						ΓΙ						T	1	I				T	1			_			Т	1	
Visualization	I	I I I	1	ı	I	l l	ı	I	Ι	ı	Ι	I	I	H	ı	ı	I	Ι	I	ı	Ι	1	1	Ι	ı	I	1 1
Emotional Control																											
Breathing Exercises	I	I I I	1	ı	I	l l	ı	I	Ι	ı	Ι	I	I	H	ı	ı	I	Ι	I	ı	Ι	1	1	Ι	ı	I	1 1
Ideal Performance State						ΓΙ						Т	ı	I				Т	I						Т	I	
Positive Self Talk		I I I	1	ı	I	l l	ı	I	Ι	ı	Ι	I	I	H	ı	ı	I	Ι	I	ı	Ι	1	1	Ι	ı	I	1 1
Leadership				Т		Т				Т		1					Τ	1				_	Т			1	
Preparation																											
Pregame Meeting						Γ							Т	Т				Т							Т		
Scouting										Т	Τ																
Video Analysis																Т											
Student-Athlete																											
Community		ΤT																									
Critical Decisions						Γ													Т						Т		
Healthy Relationships			Т												ı							Ι					
Organization		Т														Т											
Positive Coping Skills		Т														Т											
Problem-Solving				Т							Τ															Τ	
Self-Confidence			Ι			l				ı		I			ı		I					Ι		Τ			
Study Hall		Т	Т		Т	Т			Т		Т		Т		Т		Τ		Т			Τ		Τ		Т	
Team Building																											
Communication	T			T						Τ						T		T			$ \bot $		Τ				
Verbal	Т			Τ						Τ						T		Τ			$ \bot $		Т				
Non-Verbal	Т			Т						Τ						Τ		Т			$ \bot $		Т				
Player Chemistry			L_						_		_			•		✓	_				$ \bot $	_	_	_			
Responsibility		✓	Т		T	T			Т		T		T	✓	Т		T		T	_	\perp	T	_	Т		T	
Socialization		✓	\vdash								Т	T			lacksquare					T	\dashv		_				
Team Standards		✓	$ldsymbol{f L}$											✓	$oxed{oxed}$												

Email: coach@bourgase.com Website: www.bourgase.com

5

Other Articles

- Effective Practice Planning, page 1
- Creating Significance Every Day, page 5

Email: coach@bourgase.com Website: www.bourgase.com

EFFECTIVE PRACTICE PLANNING

INTRODUCTION

Although every coach holds their own philosophies and opinions, conducting efficient practices is essential, no matter what the sport. Coach Bourgase has devoted extensive time, effort, and research to make his practices fun, focused, and fundamentally sound.

The key to effective year-round planning is effective planning of the small details, beginning with daily practices and workouts.

PRACTICE PLAN BREAKDOWN

Email: coach@bourgase.com Website: www.bourgase.com

1. Team Slogans

Placing the themes for the season in the header is a daily reminder of long-term goals.

2. Free Throws (I)

Foul shooting is a pivotal skill solely determined by individual practice and mental preparation. This box reminds the team of their progress towards the FT% goal and acknowledges the team leader, who will shoot technical free throws in games.

3. Points of Emphasis

Coaching entails micro and macro planning; the weekly goal and daily emphases ensure that each practice follows the master season plan. Players are responsible to know this information. A quote can lighten the mood or make a point.

4. Personnel Notes

Dividing the players into squads and leaving space for any personnel changes (injuries, absences, etc.) embodies detailed planning.

5. Safety First

Reminders raise awareness, prevent accidents, and legally protect the coaching staff.

6. Points of Emphasis

A daily routine of skill work:

- Players loosen up with individual or pairs work or shooting drills.
- The first drill emphasizes footwork, a basketball fundamental.
- Skipping improves vertical leaping and footwork.
- A few strides (three reps max) of full-speed running (or sport-specific movements) keep the brain and muscles working together. Practicing speed at the beginning of practice allows for maximum intensity.
- Full-court ballhandling and 1 on 1 drills are season-long foci practised daily
- Whether stretching before practice reduces injuries is open to debate but it can provide time for relaxation, team socialization, and leadership development

7. Planning by the Minute

An effective practice can be conducted in ninety minutes if proper planning is employed. Although the scoreclock is used for accurate timing, there are occasionally deviations from the schedule. Drills marked with an \mathbf{X} (\otimes) can be shortened or removed if required and those denoted a **circle** (\bigcirc) can be lengthened, time permitting.

Email: coach@bourgase.com Website: www.bourgase.com

8. Clear Explanations

One or two points of emphasis are listed, for the benefit of the coach and players. The **arrow** (\rightarrow) indicates a critical teaching point and the **checkmark** (\checkmark) means that the coach should conduct a check for understanding at that time.

9. Station Work

When the team is divided into smaller squads for skill development, each player receives more repetitions. Different combinations of players can socialize and relationships between coaches and players are built. Due to the personal nature of the drills, coaches can monitor execution more carefully and correct errors discreetly.

10. The Science of Training

To properly develop performance factors (energy systems, strength, balance, speed, etc.) they are listed on the practice plan, along with the *work:pause* ratio. The more players know about the science of exercise and themselves, the more effective practices and workouts will be.

Players are instructed about the benefits of active recovery, which is **highlighted in blue** on the plan. Players should never be sitting or standing still during practice; there is always something to work on.

11. Competitions

The results of all competitions are recorded – by individual and combinations of players (2, 3, 4, and 5). Competitions are **highlighted in red** and always include rewards for winning and consequences for losing. Competitive spirit and practice intensity is heightened with a variety of competitions (team or individual, skill-based or game situations).

12. Game Situations

Timed game situations conclude each practice and teach players to handle pressure and time and score awareness. Freedom is also given for players to assume leadership roles on their teams and learn about the game by devising their own strategies.

13. Free Throws (II)

At UCLA, John Wooden would not excuse a player from practice until they had made both ends of a one and one. I find that a variety of free throw drills reinforces the importance of this skill, allots time for active recovery, and provides the coaching staff with more data for foul shooting statistics.

Email: coach@bourgase.com Website: www.bourgase.com

14. Optional Skill Work/Cool Down

Closing the practice with optional shooting and ballhandling work accommodates those who may have the catch a train to commute home and rewards those who want to develop their game further or cool down with stretching. Players are mature enough to make that choice.

There is another optional period at the beginning of the practice. Why not make it mandatory? Like coaches, players are busy and may need that time for other interests (which coaches should encourage). If everyone knows that the call to order is at 4:05, with no exceptions, punctuality will improve and latecomers will not delay the practice.

15. Next Play

The footer contains information about the next team activity along with any addition notes and honours the hardest worker from the previous practice, similar to the daily award for "Most Combative Rider" at the Tour de France.

Email: coach@bourgase.com Website: www.bourgase.com

CREATING SIGNIFICANCE EVERY DAY

Teacher-coaches work constantly to keep student-athletes engaged during the entire season and school year. The lives of teenagers are very complicated and sometimes basketball and studying pale in comparison to other obligations. When attendance falters, intensity suffers, or mental training wanes, coaches should not hesitate to affect a change.

In order to maximize **Intensity** and **Quality** in their daily work, players should be consistently motivated. The extrinsic motivation of a coach's words only burns so long but a player's intrinsic motivation can be an eternal flame. When the flame flickers, coaches can use these strategies to keep the fire going.

• • • •

MEET PLAYERS' NEEDS

Players may play ball for exercise, fun, competition, prestige, socialization, parental or peer pressure, or because the gym is a safer place than home. Whatever the reason, a coach should be aware of what the team must provide for each player. If the team meets a positive need (i.e. competition), players will keep coming to practice. If the coach addresses a negative reason (i.e. parental pressure) and replaces it with a positive one, practice effort will skyrocket.

MAKE PRACTICES MATTER

Practice ethic should determine playing time. Every game is different and that playing time may vary but hard work should always be rewarded. Players need to know that practice counts. Coaches must publicly acknowledge positive contributions, in practice and afterwards to parents and teachers. A Player Reward Board is a public way of tracking the "little things" throughout the season. Competitions with consequences raise the energy level in the gym and develop team fitness.

USE RELEVANT STATISTICS

Players won't care about in-depth statistics if they aren't made public. I've always tracked every free throw shot in practice and publicly announced that the best shooter will handled the Ts during games. I believe in making every drill competitive and tracking a player's record in each contest because it shows toughness and focus in pressure situations. Obviously, you want to know who is the best shooter so coaching decisions are made by fact, not a bias like personal feelings or first impressions. After all, the managers need to feel needed too.

Email: coach@bourgase.com Website: www.bourgase.com

PRACTICE LIKE PROFESSIONALS

When young people dress like adults, their self-esteem and productivity grows by leaps and bounds. Run the scoreboard (or at least purchase a table-top clock) to keep score of drills. Use reversible pinnies (or have each player bring light and dark shirts). Enforce uniform, food, and spectator policies in the gym. An untidy gym, dirty floor, or frayed equipment detracts from practice. Plan practices in detail and name each drill to reduce explanation and delay between activities. Watching the students in Monarch Park's Cooking specialist program enjoy catering a simple breakfast recently illustrated the importance of looking good in order to play well.

KEEP AN OPEN MIND

Teenagers face a roller coaster of emotions and coaches need to understand their perspective. A coach should not lower team standards but still see the player's perspective. Players may miss practice because of:

- academics
- socialization
- work
- club competition
- a relationship
- school discipline
- the criminal justice system
- drug or alcohol abuse
- fear for personal safety
- family issues
- lack of housing
- another extracurricular activity
- fear for personal safety
- a combination of the above or a problem outside this list.

In the grand scheme of things, some of these items have a much higher relative importance than sport.

Coaches may observe some clues or obtain information by speaking to teachers and administrators but some issues may be very complex to identify. During good times, coaches should express a personal interest in each player to show that they care and keep tabs on them. If a coach is tolerant, players are more likely to approach them in times of trouble. Coaches should also stay in touch with parents, siblings, and guardians. Often, an alumnus of the team can be an excellent role model or confidant.

Coaches should not make exceptions to team policies. If a player is facing a drastic situation, they should step away from team commitments until the problem is resolved.

Email: coach@bourgase.com Website: www.bourgase.com

Coaches should continue to support them during this time but make them earn their role back when they return.

TEACH PLANNING SKILLS

A player may fall behind on schoolwork or mismanage work obligations due to poor organization. Team study halls or personal tutoring can help players plan their day. Coaches may be called upon to provide other support so that team members can attain their Ideal Performance State for practices and workouts. Players must understand the importance of good nutrition and getting enough sleep during the season. This may be tough for at-risk youth but coaches can suggest low-cost alternatives to eat well at school or seek funding from supporters.

PEAK MULTIPLE TIMES

Practices are only meaningful if they are correlated to a meaningful event. The team schedule should build towards a few key points (such as rivalry games, a big tournament, or the playoffs) that are spread throughout the season. In October, the playoffs seem far away so the team should focus on an intermediate goal. The short-term success can also boost the confidence of a team and increase the fun of the season.

MAKE IT FUN

If practices are fun, coaches and players feel better about themselves. Use a variety of drills, make players push themselves and each other, and use part-method game situations to instruct skills. Keep everyone moving in order to take advantage of endorphins. Ensure the gym is properly ventilated. Recover properly after each drill to prevent soreness and injuries. Challenge yourself as a coach and set personal goals to stay focused and attentive

PUNISH SPARINGLY

Extrinsic consequences such as suspensions from practices or games, attendance contracts, or verbal tirades are not as affective as developing a relationship with a player and convincing them to your point of view. Don't be afraid to punish but use positive encouragement whenever possible because it will boost intrinsic motivation. Coaches must always punish consistently and explain their reasons for doing so.

DON'T HESITATE TO RESOLVE CONFLICT

Address conflicts between players immediately. Use a private forum where both team members can state their case and settle their issue respectfully. A coach's priority is to save players from embarrassment, stop the incident from poisoning the team, and maintain a positive team atmosphere.

"To be prepared is half the victory." - Miguel de Cervantes